DOCUMENT RESUME BD 189 721 EA 012 852 AUTHOR TITLE Quindry, Kenneth E.: Schoening, Niles State and Local Tax Performance, 1978. A Review of 1978-79 Tax Legislative Activities. INSTITUTION PUB DATE NOTE Southern Regional Education Board, Atlanta, Ga. 80 149p.: Not available in paper copy due to small print of original document. Maps and charts may not reproduce clearly. For a related document, see ED 169 672. AVAILABLE FROM Southern Regional Education Board, 130 Sixth St., N.W., Atlanta, GA 30313 (\$3.00) EDRS PRICE DESCRIPTORS MF01 Plus Postage. PC Not Available from EDRS. *Fiscal Capacity: Postsecondary Education: Property Taxes: State Legislation: State Programs: Tables (Data): *Tax Effort: *Taxes: Tax Rates IDENTIFIERS Tax Bases: *Tax Otilization #### ABSTRACT Although intended particularly for use by those in public higher education, this report provides general current information on state and local tax performance. A review of recent tax legislation lists 1978 measures designed to restrain state spending, summarizes 1978 tax legislation in general, and outlines the major legislative action regarding taxes in 1979. Five maps of the United States display comparative information on tax effort, relationships between state tax collections and personal income, fiscal capacity, relationships between fiscal capacity and personal income, and relationships between tax effort and capacity. Charts and tables reveal distribution of taxes by source and degree of utilization. A detailed analysis of recent changes in the states' tax utilization is provided. Key measures for focusing on particular ways of viewing tax performance are also made available. Extensive tables present the basic data analyzed in the text and in the charts. (Author/PGD) * Reproductions supplied by EDRS are the best that can be made * from the original document. A fedient of 1918-19 194 US DEPARTMENT OF HEALTH. EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT AS BEEN REPRO-DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN-ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE-SENT OF FICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY "PERMISSION TO REPRODUCE THIS MATERIAL IN MICROFICHE ONLY HAS BEEN GRANTED BY B. Schultz TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." #### HIGHLIGHTS - 1. The movement to <u>limit state and local spending</u> continued at a reduced pace in 1979, with Louisiana passing a limit on annual increases in state tax revenues to equal the increase in personal income, and with Florida passing a local property tax limit. - 2. As a percentage of personal income, state and local taxes in the SREB states stood at 10.6 percent in 1978, the most recent year for which statistical data are available, compared with 11.0 percent in the North Central states, 12.2 percent in the Mountain states, 12.8 percent in New England, 13.9 percent in the Middle Atlantic states, and 14.5 percent in the Pacific states. - 3. Use of their tax capacity by the SREB states, in terms of average utilization in the nation, ranged from 73.9 percent in Arkansas to 99.2 percent in Marvland during 1978; the average for the region was 80.4 percent. The SREB states collected \$11.3 billion less in state and local taxes than would have been collected by application of average rates prevailing in the nation. - 4. The authors attribute <u>drastically decreased state surpluses</u> in 1978 and 1979 to tax limitations, reduction enactments, the economic "slowdown" and inflation. - 5. During 1979 some overhauls of personal income taxes were made, including enactment of new credits in Arkansas and increases of deductions and exemptions in North Carolina, Mississippi, and Maryland. Business tax deductions were revised in Tennessee. For one of the most significant changes of 1979, namely, the use of indexing (to stabilize the individual's tax bracket), no enactments pertained to any SREB states. - 6. Sales Tax revision in 1979 included progressive exemption of foods in West Virginia, reduction of the residential energy sales tax in South Carolina, and exemption of water and sewer services to residences in Kentucky. Gasoline tax rates were increased in Arkansas and South Carolina. Alcoholic beverage taxes were increased in North Carolina. - 7. Property tax reform for the elderly passed in South Carolina, Tennessee, Maryland, and Arkansas during 1979. Texas and Florida acted to exempt solar heating and cooling devices from property taxes. Alabama increased the oil and gas severance tax rate. Inheritance tax exemptions were increased in North Carolina. - 8. From 1967 to 1978, state and local taxes in the nation increased from \$61.5 billion to \$195.7 billion, or 218 percent. In the same period personal income increased by 176 percent. STATE AND LOCAL TAX PERFORMANCE, 1978 Ъy Kenneth E. Quindry Research Professor and Niles Schoening Research Associate Center for Business and Economic Research College of Business Administration The University of Tennessee, Knoxville Southern Regional Education Board 130 Sixth Street, N.W. Atlanta, Georgia 30313 \$3.00 For the preparation of this report, the authors extend their thanks to the following members of the University of Tennessee, Center for Business and Economic Research staff: Harry Delugach and Sandy Turner, programmers; David A. Hake, director; Fritz Rudolph, graphic artist; Stephanie Fitzgerald, managing editor; Jeanne McDonald, publications coordinator; Susannah Prescott, editorial assistant; Patricia Hunley, word processing group supervisor; and Denise Jones, senior magnetic keyboard specialist. Past issues in this series have been entitled State and Local Revenue Potential and State and Local Tax Ability and Effort. #### **FOREWORD** Two decades ago, when SREB began publication of data on state and local tax potential, the accent was on less-than-average utilization of specific taxes. The rationale was to provide information focusing on ways to increase revenue resources available for the support of desired public services, particularly higher education. Some ten years later, corresponding information on the more-than-average use of specific taxes was added to these reports, with a view to demonstrating that states often compensate for "underutilization" of some taxes by more-than-average use of others. The emphasis on balance in state and local systems of taxation continues to be a concern of these reports. However, for the past several years there has been a growing interest in the extent of utilization, not of specific taxas but of the tax base as a whole, defined to take into account interate differences in wealth. As SREB data have repeatedly shown, the South has been fortunate in continuing to improve relative support of public higher education even though the percentage of tax capacity actually utilized remains at a modest level. The authors report a regional tax capacity utilization of 80.4 percent for 1978, the most recent year for which data are available. States which aspire toward qualitative catch-up in their higher educational systems during the coming years of reduction in quantitative pressures (due to the leveling or decline of enrollment) may, on the one hand, he somewhat encouraged in the knowledge that margins of below-average tax pacity utilization are still relatively ample in most SREB states. On other hand, higher educational planning in 1980 must take into account the pressure for greater expenditures from a variety of competing public service areas in a time of public coolness toward higher taxes. Winfred L. Godwin President iii #### TABLE OF CONTENTS | | Page | |--|------| | Foreword | . v | | Overview | . 1 | | A Review of 1978-1979 Tax Legislation | . 7 | | Statewide Comparisons of Tax Performance | | | State Profiles of Tax Utilization | 26 | | State-Local Budgetary Prospects | | | Basic Tabulations | 47 | | Detailed Analysis of Tax Performance | 92 | | Hotes and Sourcés for Tables | | | Appendix | | | ist of Tables | | | | | | ist of Maps and Charts | 142 | #### OVERVIEW The SREB reports on state and local taxes provide current information on the one source of institutional income which is more important than any other for public higher education. For most users these reports serve primarily in a reference capacity. This overview is intended to assist in calling attention to salient aspects of this report which should interest particular categories of readers. Major contents may be itemized as follows: - 1. Review of 1978 and 1979 Tax Legislative Activities. This review (pages 6-15) is in three parts: - + a section listing 1978 measures designed to restrain state government spending; - + a section summarizing 1978 tax legislation in general; - + a section on major legislative activities of 1979. - 2. Statewide Comparisons of Tax Performance. This central core of comparative tax information (pages 16-23) is summarized in five maps: - + Map 1 is a display of state and local tax collections per capita--a simple measure of "tax effort." - + Map 2 also shows tax collections per state, but in relation to personal income. - + Map 3 is intended to measure tax ability or capacity by showing how much each state would collect if its taxes were levied at rates equal to the national average. - + This same measure of ability or capacity is expressed in Map 4 in relation to pers 1 income. - + Map 5 (and Chart C) shows how the states range in the degree to which their respective tax efforts (collections) match their capacity or ability, as measured by the <u>national average</u>. Each map is based upon the documentation to be found in the designated source tables. Table A presents a state and regional comparison of overand under-utilization in total dollars. Tables 1-19 comprise the basic tabulations. - Distribution of State and Local Taxes by Source and by Performance or Degree of Relative Utilization: -
taxes in the nation. Chart B shows the same information for the SREB region. The most striking contrasts are the smaller reliance on property and income taxes in the SREB states and the greater dependence on sales taxes, when compared with the national average. - + Table C expresses, for each state, the pattern of reliance on the various tax sources by showing how much the yield from each tax varies from the amount collectible were that state's rate to equal the national rate. This is a convenient device for showing how a state's tax profile deviates from the national pattern in terms of the differing yields from each tax. # STATE AND LOCAL TAXES BY SOURCE ALL STATES AND THE DISTRICT OF COLUMBIA, 1978 SOURCE: Tables 7, 8, 9, 13, and 16. #### CHART B STATE AND LOCAL TAXES BY SOURCE SREB REGION, 1978 SOURCE: TABLES 7, 8, 9, 13, and 16. - 4. Detailed Analysis of Tax Performanc. For a detailed analysis of the most recent annual and historical changes in the performance of each type of tax, the reader should refer to pages 92-131. - 5. Alternative Summarizing Measures of Tax Patterns. The reader will note that in addition to the basic "representative tax analysis" of this report, the authors provide several key measures which can be useful for focusing on particular ways of viewing tax performance. - + Thus, Table 14 presents state and local taxes as a percentage of personal income. In addition, a ranking of the 50 states is given, showing their relative position in terms of a "tax burden" index. The tax burden index expresses tax utilization, not only in relation to total personal income in a state, but also with respect to per capita income, thereby gauging impact of taxes upon the individual taxpayer residing in a state. - + Also shown in Table 14 is information on (a) taxes as a percent of state and local revenues and (b) federal aids as a percent of general revenues. - + Table 17 provides data on comparative distribution of state taxes and local taxes. - 6. Tax Rates. Average tax rates over time are summarized in Table B. Tables '. P and Q provide information on each state's rates for particular taxes, namely sales, cigarette, and gasoline taxes. OVER- AND UNDERUTILIZATION* OF TAXES BY REGION, 1978 (Dollars'in Thousands) | • | Overutilization | | Underutilization | | | | |---------------------------|-----------------|---------------------|------------------|---------------------|----------------------------------|--| | | Amount | Number
of States | Amount | Number
of States | Net
Over/Under
utilization | | | New England States | \$ 957,491 | 2 | \$ 540,460 | 4 | \$ -417,031 | | | Middle Atlantic
States | `6,017,150 | 1 | 2,014,125 | 3 | -4,003,024 | | | North Central
States | 611,095 | 2 | 7,130,148 | 10 | 6,519,051 | | | SREB States | 0.0 | 0 | 11,343,899 | 14 | 11,343,899 | | | Mountain States | 132,704 | 1 | 1,179,999 | 8 | 1,047,297 | | | Pacific States | 4,710,552 | 3 | 275,531 | . 2 | -4,435,023 | | | District of
Columbia | 77,824 | 1 | | | -77,824 | | | TOTAL | \$12,506,816 | 10 | \$22,484,162 | 41 | \$9,977,339 | | *It will be noted in this table and in Tables 1-16 that columns showing "net over- and underutilization of ability" express underutilization as a positive number of dollars, while overutilization is expressed as a minus number. This is consistent with the definition of tax ability as tax collections plus the amount underutilized or minus the amount overutilized, as the case may be. TABLE B #### AVERAGE TAX RATES* | Tax Scurce | 1975 | 1976 | 1977 | 1978 | | |-----------------------------------|----------|--------------|----------|----------|--| | General Sales and Receipts | \$ 24.83 | \$ 24.72 | \$ 25.66 | \$ 26.32 | | | Alcoholic Beverage Sales | 2.09 | 1,97 | 1.86 | 1.77 | | | Tobacco Sales and Receipts | 2.84 | 2.70 | 2.51 | 2.35 | | | Insurance Sales and Receipts | 1.47 | 1.49 | 1.ó3 | 1.67 | | | Public Utility Sales and Receipts | 3.60 | 3.73 | 3.79 | 3.69 | | | Other Selective Sales | 1.24 | 1.32 | 1.40 | 1.43 | | | Death and Gift | 1.20 | 1.16 | 1.27 | 1.16 | | | General Property | 43.06 | 43.08 | 43.29 | 41.29 | | | Individual Income | 22.14 | 22.83 | 24.50 | 24.99 | | | Corporate Income | 6.03 | 6.01 | 6.95 | 7.31 | | | Alcoholic Beverage License | 0.12 | 0.12 | 0.12 | 0.11 | | | Motor Vehicle License** | 29.77 | 32.65 | 33.49 | 33.43 | | | Motor Fuels*** | 62.61 | §5,27 | 66.75 | 66.77 | | | Severance**** | 57.27 | 43.79 | 46.62 | 47.02 | | | Transfer | 0.48 | 0.48 | 0.58 | 0.66 | | | ALL TAXES | \$119.58 | \$119.73 | \$122.88 | | | ^{*}Dollars per \$1,000 of personal income unless otherwise designated. SOURCE: The 1978 rates computed from data in Tables 1-11 of this report; 1975-1977 data from Kenneth E. Quindry and Niles C. Schoening, State and Local Tax Ability and Effort, 1977 (Atlanta, Southern Regional Education Board, 1979), Table 34. ^{**}Based on the number of registered vehicles. ^{***}Based on gallons of consumption of motor fuels on highways. ^{****}Based on dollars per \$1,000 of severed products. #### A REVIEW OF 1978-1979 TAX LEGISLATION #### Spending Limits and Tax Reforms Sweeping change in the tax systems of many states was the main story of 1978. The most spectacular developments were restraints on government expansion through the use of tax expenditure limitations and taxing limits. Presently, at least seven states (including Tennessee and Texas) have adopted plans designed to restrain government spending at the state level. These new laws are highlighted in the section below: Colorado: Passed in 1977, the Colorado law limits annual increases in state spending to 7 percent. Revenues collected in excess of the limit are reserved for emergencies and for tax relief. Last November, Colorado voters defeated an additional proposal that would have limited growth in per capita expenditures of state and local government to the annual rate of growth in the U.S. consumer price index. Successful opponents of the measure argued that the existing statutory requirement already restrains spending to a greater degree than the new proposal. New Jersey: The New Jersey spending limit, passed in 1976, has recently been extended until 1983. The law provides that increases in state appropriations each fiscal year are limited to average increases in personal income over the two calendar years immediately preceding the budget period. Tennessee: Tennessee was the first state to pass a constitutional rather than a statutory spending limit. The wording of the Tennessee limit requires that appropriations from state tax revenues not grow faster than the rate of growth of the state's economy. Growth in the state's economy is defined by statute to mean the rate of growth of personal income. Hawaii: Like Tennessee's law, Hawaii's constitutional spending limit is t sed on the estimated rate of growth of the state's economy. It limits all expenditures from the general fund, not just appropriations from state tax revenues. To date, the Hawaiian legislature has not provided final implementation to the wording of the amendment. Texas: The Texas amendment is also similar to the Tennessee plan. It limits spending to the growth of the state's economy. The Texas legislature has not yet passed implementing legislation. Michigan: Last year voters in Michigan passed Proposal E, better known as the Headlee Amendment. It freezes state spending to the percentage of personal income represented by state spending in the fiscal year 1979 state budget. This figure is approximately 9.4 percent. The amendment also provides that the proportion of total state spending going to local government cannot fall below the current figure of 41 percent. Arizona: Voters approved a constitutional amendment last year limiting state appropriations to 7 percent of total state personal income. Proposition 101, initiated by the legislature and implemented during the fiscal 1980 budget cycle, constrains all state taxes and user fees. Legislative actions in other states during 1978 proposed more modest limits on state spending or taxing. The <u>Delaware</u> legislature adopted a bill providing that no more than 98 percent of estimated general fund revenues plus unencumbered balances from prior years may be appropriated each budget year. The remaining 2 percent forms an accumulating reserve for future revenue fluctuations. To override this limit requires a three-fifths vote of both legislative houses. In <u>South Dakota</u>, the electorate approved a constitutional amendment requiring any tax increase to be approved by two-thirds of both houses of the legislature. In addition to limits on state taxing and spending, a number of states adopted limits on local property taxes. The most famous of these is Proposition 13, passed by California voters in spring 1978. During the remainder of the year several other states followed California's lead. Proposition 13-type proposals were approved in Idaho and Nevada in November. Missouri voters approved a constitutional amendment allowing the state government to limit increases in local taxes. In Alabama voters approved constitutional limits on effective property tax rates. Efforts to limit state and local taxing and spending along with numerous legislative actions to reduce rates and bases of major taxes have served to decrease drastically state surpluses in 1978 and 1979. According to the Commerce Department, combined budget balances of states and localities, excluding social insurance funds, plunged from a surplus of \$8.4 billion in the first quarter of 1978 to a deficit of \$6.1 billion in last year's second quarter. In California, the impact of Proposition 13 and other tax cuts reduced the state surplus from \$4 billion at the end of fiscal 1978 to \$2.5 billion one year later. It seems likely that the tax reforms and limits of 1978 will considerably reduce the long-run growth rate of state and local spending, and will have a growing impact on the total federal
system of public finance in the United States as time goes on. #### Other Majo- Legislacive Action, 1978 Many legislatures across the country enacted major tax reform packages during the 1978 sessions. Few major tax increases were enacted; numerous states substantially reduced rates for personal income taxes and created or expanded credits, deductions, or exemptions. In reviewing the statistics contained in this volume it should be remembered that legislative actions taken in 1978 will have had a negligible effect on tax collections in fiscal year 1978. Most calendar year 1978 changes should be fully effective in fiscal year 1979. A brief review of significant tax actions taken by the states in 1978 is given below. No attempt is made to detail the numerous tax changes having only a slight impact on future revenue collections. Individual Income Taxes. During 1978, six states enacted major changes in their personal income taxes. A number of others took actions to increase credits and deductions to bring them more in line with the rapidly increasing cost of living. - (1) California and Colorado indexed personal income tax brackets to annual changes in consumer prices. - (2) New York and Minnesota lowered rates for the highest bracket taxpayers. Maine lowered rates for middle incomes. - (3) North Dakota and New Mexico lowered rates for all income levels and Vermont repealed the income tax surcharge. - (4) Nebraska and Rhode Island increased rates. - (5) District of Columbia, Idaho, New Mexico, Rhode Island, and Minnesota increased various income tax credits. Alaska created a new credit. Indiana and Maine increased personal exemptions while Mississippi increased the standard deduction. Arizona indexed both the standard deduction and exemption to annual changes in consumer prices. - (b) California, Colorado, Delaware, Hawaii, Indiana, Michigan, Vermont, and Wisconsin expanded or created new income tax credits for home energy-saving devices. #### General Sales Taxes - (1) New Mexico lowered general sales tax rates. - (2) South Dakota increased rates from 4 to 5 percent. Nebraska authorized an increase in the local sales tax from 1/2 percent to 1 percent. - (3) Minnesota, Mississippi, and Texas exempted residential heating fuels from sales taxes. Ohio exempted residential water sales. #### Corporation Income Taxes - (1) Maine lowered co-porate tax rates; Nebraska and North Dakota increased them. - (2) New York phased out the unincorporated business tax. - (3) Maine created a new jobs credit and Ohio exempted new energy generating facilities from the corporate income tax formula. 4 Notes were raised in four states and lowered in one state. It is increased gasoline taxes in two annual stages; the first stage to take effect in 1978 with the rate increasing from 7 to 8-1/2c a gallon and the second in 1979 with a further increase to 10¢ a gallon. Michigan and Utah raised rates by 2¢ a gallon and Oklahoma enacted a new 5~1/2¢ tax on diesel fuel. Dalaware reduced rates from 11¢ to 9¢ a gallon. #### Other Taxes - (1) Kansas and Michigan increased motor vehicle registration fees. - (2) Michigan, Rhode Island, and South Dakota increased alcohol beverage taxes. - (3) Alabama, California, Colorado, Connecticut, Illinois, Indiana, Iowa, Maine, Massachusetts, Minnesota, Nebraska, South Carolina, Tennessee, and Virginia increased homestead exemptions for senior citizens under the property tax. - (4) Maine voted a property tax rebate and South Dakota repealed the tax on personal property. - (5) Iowa, Massachusetts, Chio, Tennessee, and Texas exempted new energy-saving systems from the property tax. - (6) Florida reduced severance tax rates on phosphates. South Dakota created a new severance tax on oil and gas, and New Mexico increased severance tax rates. Kentucky extended severance taxes to coal processing as well as mining. - (7) Inheritance and gift tax exemptions and deductions were raised in Connecticut, Kansas, Kentucky, Maryland, Michigan, Massachusetts, Rhode Island, South Dakota, Tennessee, Texas, and Virginia. South Carolina increased inheritance tax rates. ### Major Legislative Actions, 1979 The movement to limit state and local spending continued in 1979. During the first half of the year, three states passed revenue and expenditure limits and two states enacted initiatives that appeared on the ballet in November. In Oregon, a bill was enacted to limit the growth of state appropriations to the annual rate of increase in personal income. In Utah, a state and local appropriations limit was passed, but implementation will not take place until fiscal year 1982. Louisiana also passed a limit setting annual increases in state tax revenues equal to the increase in personal income. In California and Washington, voters approved initiatives to limit appropriations to the annual rate of growth of personal income. Local property tax limits were successfully passed in Florida, Massachusetts, and New Mexico. Other important tax changes are detailed in the following section: (1) Major overhauls of personal income taxes were made this year in a number of states. As a part of a tax reform package, Wisconsin ceased withholding income taxes in the months of May and June. Oregon rebated an amount equal to 9 percent of 1978 tax liability to every taxpayer of record. Arizona, Minnesota, Iowa and Wisconsin moved to index income tax brackets and Indiana, Vermont, Minnesota, and Delaware reduced rates. Indiana enacted a new property tax deduction for renters, and reduced rates from 2.0 to 1.9 percent; and New Mexico passed a new food tax credit. Colorado and Arkansas also enacted new credits. Exemptions and deductions were increased in Kansas. Montana, Minnesota, Iowa, North Carolina, Mississippi, Wisconsin, Massachusetts, and Maryland. In Ohio the legislature authorized school districts to levy a temporary local income tax with a l percent maximum rate to pay back loans from the state emergency school fund. - (2) Corporate income tax rates were increased in California. Idaho imposed a new business franchise tax based on income, and Illinois enacted a new tax equal to 2.85 percent of net income to replace a property tax declared unconstitutional. Maine, Delaware and Colorado passed new investment tax credits; Tennessee revised business tax deductions. North Daketa repealed business and corporation privilege taxes. - (3) A number of states acted to increase exemptions under the sales tax. Colorado, West Virginia, and Nevada exempted food; Illinois exempted food and drugs. South Carolina lowered sales tax rates from 4 percent to 3 percent on residential energy sales. Kentucky exempted sales of water and sewer services to residences, and Wisconsin and Connecticut enacted new exemptions for energy-saving devices. Washington reduced the general sales tax rate 1/10 of 1 percent. The Missouri legislature authorized counties to impose a local sales tax in conjunction with property tax reductions. The maximum rate is 1/2 of 1 percent. The Illinois legislature authorized a 1 percent sales tax in Cook County and a 1/4 of 1 percent tax in suburban Chicago counties to support a regional transportation system. - (4) Gasoline tax rates were increased in South Dakota, Nebraska, Arkansas, New Hampshire, Washington, Montana, South Carolina, and Pennsylvania. Montana authorized a 2¢ a gallon local gasoline tax, and Nevada authorized a 2¢ a gallon increase in the county gasoline tax. New Mexico moved to index the state gasoline tax to changes in average wholesale prices. Michigan increased the marine fuel tax rate by 2¢ a gallon. Oklahoma, Utah, South Dakota, and North Dakota increased cigarette taxis, and alcohol beverages taxes were raised in North Carolina and Nevada. - Ohio, Pennsylvania, Connecticut, Colorado, Illinois, Min.esota, Wyoming, South Carolina, Nevada, Tennessee, North Dakota, and Indiana acted to expand homestead exemptions for the elderly. Maryland voted property tax rebates for elderly renters: Tennessee and Arkansas acted to freeze property taxes paid by the elderly to an amount not to exceed the 1978 tax. Florida imposed a limit on local property tax collections of no more than 105 percent of 1978 revenues. Massachusetts enacted a bill limiting local property tax revenue increases to no more than 4 percent a year. Ptah reduced assessment rates from 30 percent to 25 percent of fair cash value. Starting is fiscal year 1981, business inventories will be exempt from property taxes in California. Texas, Florida, and Connecticut acted to exempt solar heating and cooling devices from the property tax. In Indiana, the intangibles tax will be reduced gradually over a 15-year period from its current rate of 1/4 of 1 percent. (6) New severance taxes were passed in four states. Oregon imposed an additional forest products tax of 9¢ per 1,000 board feet. Oklahoma enacted a coal production tax, and South Dakota passed a new coal severance tax. Washington enacted a milling tax on uranium and thorium; Alabama increased the oil and gas severance tax rate from 4 to 6 percent. Bank tax rates increased in California and South Dakota. Inheritance tax exemptions were increased in Idaho, North Carolina, Indiana, Washington, Michigan, Kansas, and Wyoming. South Dakota acted to reduce inheritance tax rates. New Mexico enacted a new credit under the gross receipts tax for new machinery. Washington passed a new business and occupations tax on stevedores, cargo agents, etc. Nevada increased rates under the sporting and events tax. South Dakota increased insurance premium tax rates, and New York passed a new mostgage recording tax. #### STATEWIDE COMPARISONS OF TAX PERFORMANCE This study presents comparative measures of state and local government tax ability and effort. The approach utilized, namely, the representative tax system concept, is one of several possible alternatives for measuring tax ability and tax performance. This concept dates back almost three-quarters of
a century. It has been continually improved and used from time to time by organizations such as the Advisory Commission on Intergovernmental Relations (ACIR) and The Brookings Institution. The representative tax system concept was first utilized for the Southern Regional Education Board (SREB) by Professor James W. Martin some 20 years ago. While the current approach is essentially the same as his, it has been modified, extended, and computerized. The series of SREB annual reports dating back to 1967 is the only continuous and comparable annual estimate of relative state-local tax ability and effort in existence. The emphasis of the entire series is on comparing (a) the "ability" of state and local governments to collect taxes—the taxable resources (Maps 3 and 4), (b) tax collections or "effort" (Maps 1 and 2), and (c) tax performance—effort related to ability (Map 5). It was the realization of widespread differences in taxable resources, the utilization of the resources, and the resulting differences in the adequacy of public services that first led Professor Martin and SREB to initiate these studies. They recognized that many states with below-average service levels were also making below-average efforts to support public services. MAP 1 STATE AND LOCAL PER CAPITA TAX EFFORT IN FISCAL 1978 MAP 2 STATE AND LOCAL TAXES PER \$1000 OF PERSONAL INCOME IN FISCAL 1978 MAP 4 STATE AND LOCAL ABILITY PER \$1000 OF PERSONAL INCOME IN FISCAL 1978 # CHART C "COMPARISON OF STATE AND LOCAL TAX UTILIZATION BY REGION AND BY STATE FISCAL 1978 All such measures, commonly referred to as "representative tax systems" studies, are similar in concept. The general procedure is to estimate tax ability by selecting a standard proxy tax base for each major tax or tax category and then applying a set of uniform (usually average) rates to the proxy bases in each state. Tax ability is then compared with actual tax collections (effort) to evaluate and compare tax performance within and among states. If a state were to apply the full complement of average rates, its tax effort would be exactly equal to its tax ability. By applying above-or below-average rates, states may over- or underutilize tax ability. This report is a state-local (jurisdictional) effort/ability study and not a resident burden/capacity study. It does not attempt to measure resident capacity to pay taxes or the burdens placed on individual capacities. It is designed primarily to measure how extensively and intensively the states and local governments are utilizing the taxable resources within their jurisdiction to tax. In theoretical terms, tax ability is equal to resident capacity to pay plus the net capability to shift taxes to nonresidents through interstate economic activities. All states export taxes through interstate ^{*} Some recent reports include Robert Reischauer, Rich Governments: Poor Governments (Washington, D.C.: The Brookings Institution, 1974); D. Kent Halstead, Tax Wealth in the Fifty States (Washington, D.C.: U.S. Government Printing Office, 197:); and Advisory Commission on Inter-Governmental Relations, Measuring the Fiscal Capacity and Effort of State and Local Areas (Washington, D.C.: U.S. Government Printing Office, 1971). economic transactions, thus reducing the burdens on residents. By the same token, all states import taxes, thus reducing the capacity of residents to pay taxes levied by the home state and localities. Some states are net tax exporters; others are net tax importers. As a result, some states will experience a net increase in ability to collect taxes beyond that reflected in resident capacities, while others will suffer net decreases. Ability measures reflect only imperfectly this shifting capability. Tax effort is generally measured by actual tax collections. However, nontax charges and fees occupy an important place among sources of state and local revenue. While many are in the nature of user fees and are closely associated with the cost of providing the service and with the beneficiary, they do finance a service that might in other circumstances be financed by taxes. Consequently, the comparative use of nontax revenues is now incorporated in the SREB studies. It is presented separately in order to preserve the annual tax comparability series. Closely allied to charges and fees are another source of nontax revenues. The tax revenue of alcoholic beverage and public utility selective sales taxes are augmented in the report by net profits of publicly owned liquor stores and municipal utilities. The profits are assumed to be in lieu of taxes usually imposed on similar private enterprises.* ^{*} See the appendix for a note on the methodology followed in the SREB tax performance reports. #### STATE PROFILES OF TAX UTILIZATION This report's primary value lies in the opportunity provided to public officials to compare and evaluate their state's tax performance and trends. While performance is measured in all cases against national norms, it is not intended to suggest that a state should restructure its tax system or alter tax levels in order to conform to those norms. Variety in tax systems and tax levels is, in fact, desirable in a large, decentralized, highly complex, economic society. Tax policy is largely a product of economic, geographic, political and social characteristics, and states differ in these respects. Table C presents state tax profiles which apply the basic concept of "above average" and "below average" utilization to demonstrate the diversity of the 14 SREB states' reliance upon the respective taxes. Geographic location and natural resource endowments are instrumental in fashioning state-local tax policies. For example, a few states with extensive mineral resources, fisheries, and forests can use the severance tax productively; others, poor in these resources, cannot. A few states with particular climatic, locational, and topographical characteristics depend significantly on tourism to contribute to tax revenues. The desire for economic development has caused many states to reassess the taxes bearing on business firms. This is notably true in the current "frost belt-sunbelt" competition for industrial locations. In both areas, business taxes are being depreciated—in the first, to maintain the historic role as manufacturing center, and in the second, to develop manufacturing #### TABLE C ## UTILIZATION OF STATE AND LOCAL TAX ABILITY, | TYPE OF TAX | AMCONT COLLECTED
COE TO ABGVE
AVERAGE MATE | AMOUNT COLLECTED
DUE TO BELOW
AVERAGE RATE | |---|--|--| | CENERAL SALES AND GROSS RECEIPTS
SELECTIVE SALES AND GROSS RECEIPTS | \$ 77,73e,ccc | \$ | | ALCOHELIC DEVERAGES
TOFACCE PRODUCTS
INSURANCE | 55,837,CCC
2,553,CCC
21,421,CCC | • | | PUBLIC UTILITIES
CIMER | 116,017,000 | 602,330 | | STATE DEATH AND GIFT CENERAL PROPERTY INDIVIDUAL INCOME CCRPORATE INCOME STATE ALCOMCLIC BLYERAGE LICENSE PCTOR VEHICLE LILENSE PCTOR FUELS SEVERANCE | 271, CGC
11,512, COC | 18:018:000
650:032:000
211:254:000
78:467:000
45:287:000 | | THANSFER | | 33,985,30c
7,833,000 | | TOTALS | \$ 291,356,000 | \$ 1,045,477,000 | AET UNUTILIZED PUTENTIAL (EXCESS (f maelom averagem ylelds) over mabove averagem ylelds) 754,121,000 Amounts shown in the first column indicate extent to which the designated taxes are given "above average" utilization compared with the nation. Amounts shown in the second column indicate extent to which this group of taxes is given "below average" utilization compared with the nation (these amounts correspond to those entries on Tables 1-16 which are shown as minus quantities). The bottom line is the difference between column totals and shows how much more revenue the states' taxes would yield if the average rates in the nation were applied. Table is derived from basic tables 1-10. #### TABLE C (Continued) ## UTILIZATION OF STATE AND LOCAL TAX ABILITY, ARKANSAS, 1978 | TYPE OF TAX | AMCUNT COLLECTED
DUE TO ABOVE
AVERAGE KATE | AMOUNT COLLECTED
DUE TO BELDW
AVERAGE RATE | |--|--|---| | CENERAL SALES AND GROSS RECEIPTS SELECTIVE SALES AND GROSS RECEIPTS ALCOHOLIC DEVERAGES TOBACCO PEODUCIS INSURANCE PUBLIC UFILITIES OTHER | 19,035,000
3,481,000 | 17,578,00C
1,754,000
13,981,00C
16,403,000 | | STATE CEATH AND GIFT CENERAL PROPERTY INDIVIDUAL INCOME CCRPORATE INCOME STATE ALCOHOLIL BEVERAGE LICENSE PCTOR VERICUL LILENSE PCTOR FUELS SEVERANCE TEANSFER | 11,767,606 | 12,101,000
265,573,000
113,694,000
9,097,000
570,000
2,444,000
8,520,000
5,657,000 | | TOTALS | \$ 34,223,000 | \$ 467.382.030 | NET UNUTILIZED POTENTIAL (EXCESS CF "BELOW AVERAGE" YIELDS GVER "ABOVE AVERAGE" YIELDS) \$ 433,158,000 Amounts shown in the first column indicate extent to which the designated taxes are given "above average" utilization compared with the nation. Amounts shown in the second column indicate extent to which this group of taxes is given "below average" utilization compared with the nation (these amounts correspond to those entries on Tables 1-16 which are shown as minus quantities). The bottom line is the difference between column totals and shows how much more revenue the states' taxes would yield if the average rates in the nation were applied. Table is derived from basic tables 1-10. #### TABLE C (Continued) ### UTILIZATION OF STATE AND LUCAL TAX ABILITY, FLURIDA-1978 | TYPE UF TAX | Al | MCUNT
CULLECTED
Due to above
average rate | AMOUNT COLLECTED
DUE TO BELOW
AVERAGE RATE | |------------------------------------|----|---|--| | CENERAL SALES AND GROSS RECEIPTS | \$ | 47,655,000 | \$ | | SELECTIVE SALES AND GROSS RECEIPTS | | | | | ALCOHOLIC BEVERAGES | | 137,807,000 | | | TOBACCE PRODUCTS | | 89,526,C00 | | | INSURANCE | | | 10.672.000 | | PUBLIC UTILITIES | | 220,557,000 | 11,512,000 | | CYMER | | | 43,792,00C | | STATE DEATH AND GIFT | | | 24,396,000 | | CENERAL PROPERTY | | | 547,428,000 | | INDIVIDUAL INCOMÉ | | | 1,518,506,000 | | CORPORATE INCOME | | | 188,023,00C | | STATE ALCCHELIC BEVERAGE LICENSE | | £,406,CCC | *************************************** | | PETOR VEHICLE LICENSE | | 26,888,CQC | | | MCTOR FUELS | | 17,829,000 | | | SEVERANCE | | 6.214.CCC | | | TRANSFER | | 120,222,000 | | | `• | | | | | TCTALS | \$ | 673,102,000 | \$
2,332,816,000 | MET UNUTILIZED POTENTIAL (EXCESS OF MBELOW AVERAGEM VIELDS OVER MABOVE AVERAGEM VIELDS) +\$ 1,659,714,000 Amounts shown in the first column indicate extent to which the designated taxes are given "above average" utilization compared with the nation. Amounts shown in the second column indicate extent to which this group of taxes is given "below average" utilization compared with the nation (these amounts correspond to those entries on Tables 1-16 which are shown as minus quantities). The bottom line is the difference between column totals and shows how much more revenue the states' taxes would yield if the average rates in the nation were applied. Table is derived from basic tables 1-10. ## UTILIZATION OF STATE AND LUCAL TAX ABILITY, GEORGIA, 1978 | TYPE OF TAX | A | MOUNT COLLECTED
DUE TO ASSIVE
AVERAGE RATE | , | AMOUNT COLLECTED
ACLIE CT BUG
TAN BEARBYA | |--|----|--|----|---| | GENERAL SALES AND GROSS RECEIPTS | 5 | 55,480,000 | \$ | | | SELECTIVE SALES AND GRGSS RECEIPTS ALCOHOLIC DEVERAGES | | | | | | TOBACCC PREDUCTS | | 80,138,00C | | | | | | 952,000 | | | | INSURANCE | | 3,440,000 | | | | PUBLIC UTILITIES | | | | 59,221,000 | | OTHER | | | | 26,99C,00C | | STATE DEATH AND GIFT | | | | | | CENERAL PROPERTY | | | | 29,364,000 | | INDIVIDUAL INCOME | | | | 352,365,000 | | CORPORATE INCOME | | | | 205,288,00C | | | | | | 33,025,000 | | STATE ALCOHOLIC BEVERAGE LICENSE | | | | 2.505,00C | | MCTOR VEHICLE LILENSE MOTOR FUELS | | | | 70,576.000 | | SEVERANCE | | | | 8,711.JOC | | | | | | 17,948,00C | | TRANSFER | | | | 16,235,000 | | TOTALS | \$ | 140,010,000 | \$ | 822,225,00C | NET UNUTILIZED POTENTIAL (EXCESS CF "BELOW AVERAGE" VIELDS OVER "ABOVE AVERAGE" VIELDS) ** 682,216,000 Amounts shown in the first column indicate extent to which the designated taxes are given "above average" utilization compared with the nation. Amounts shown in the second column indicate extent to which this group of taxes is given "below average" utilization compared with the nation (these amounts correspond to those entries on Tables 1-16 which are shown as minus quantities). The bottom line is the difference between column totals and shows how much more revenue the states' taxes would yield if the average rates in the nation were applied. Table is derived from basic tables 1-10. ## UTILIZATION OF STATE AND LICAL TAX ABILITY, KENTUCKY, 1978 | TYPE OF TAX | A | NUNT CULLECTED
Due 10 above
Average hate | , | MOUNT COLLECTED DUE TO BELOW AVERAGE RATE | |---|----|--|----|---| | CENERAL SALES AND GROSS RECEIPTS SELECTIVE SALES AND GROSS RECEIPTS | \$ | | \$ | 44,380,000 | | ALCOHOLIC BEYERAGES
TOFACCC PRODUCTS | | | | 23,66C,00C
29,455,00C | | INSURANCE
Public utilities | | 13,471,000 | | 43.731.000 | | OTHER | | 87,653,000 | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | STATE CEATH AND GIFT | | | | 3,422,000 | | CENERAL FROFENTY INDIVIDUAL INCOME | | | | 480, 485,000 | | CCRPORATE INCOME | | | | 9,114,00C | | STATE ALCOHOLIC BEVERAGE LICENSE | | | | 21,250,000 | | PCTOR VEHICLE LICENSE | | | | 1,375,000 | | PCTCH FUELS
SEVERANCE | | 27,735,000 | | 27,302,000 | | TRANSFER | | | | 90C,00C
12,605,000 | | TOTALS | • | 128,855,000 | \$ | 657,885,000 | RET UNUTILIZED PUTENTIAL TEXCESS CF "BELOW AVERAGE" YIELDS OVER "ABOVE AVERAGE" YIELDS) +1 569,031,000 Amounts shown in the first column indicate extent to which the designated taxes are given "above average" utilization compared with the nation. Amounts shown in the second column indicate extent to which this group of taxes is given "below average" utilization compared with the nation (these amounts correspond to those entries on Tables 1-16 which are shown as minus quantities). The bottom line is the difference between column totals and shows how much more revenue the states' taxes would yield if the average rates in the nation were applied. Table is derived from basic tables 1-10. ## LTILIZATION OF STATE AND LOCAL TAX ABILITY. LOUISIANA, 1978 | TYPE OF TAX | U | UNT COLLECTED
Le TO ABOVE
Vehage Rate | AMOUNT COLLECTED
DUE TO RELOW
AVERAGE RATE | |------------------------------------|----|---|--| | CENERAL SALES AND GROSS RECEIPTS | \$ | 315+636,CCC | \$ | | SELECTIVE SALES AND GACSS RECEIPTS | | | | | - ALCOHOLIC BLYERAGES | | 7,612,00C | | | POBACCE PREDUCTS | | 1.137.000 | | | INSURANCE | | 26.473.000 | | | PUBLIC UTILITIES | | | 25.85C.00C | | _ OTHER | | | 9,223,000 | | STATE DEATH AND GIFT | | | 12,195,000 | | (ENERAL PROPERTY | | | 628.496.006 | | INDIVICUAL INCOME | | | 422.476.000 | | CCRPORATE INCOME | | 7,121,00C | | | STATE ALCCHILL BEVERAGE LICENSE | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 736,000 | | PCTOR VEHICLE LICENSE | | | 32.431.006 | | MOTOR FUELS | | 5.061,COC | 32 143 1 1 0 0 0 | | SEVERANCE | | 67,307,COC | | | TRANSFER | | 5113011100 | 16,162,000 | | TOTAL S | \$ | 42 8 + 3 4 7 + 00 C | \$
1.147,588.000 | NET UNUTILIZED POTENTIAL (EXCESS (F "BFLOW AVERAGE" VIELUS OVER "ABOVE AVERZGEM VIELUS) 115.242.030 Amounts shown in the first column indicate extent to which the designated taxes are given "above average" utilization compared with the nation. Amounts shown in the second column indicate extent to which this group of taxes is given "below average" utilization compared with the nation (these amounts correspond to those entries on Tables 1-16 which are shown as minus quantities). The bottom line is the difference between column totals and shows how much more revenue the states' taxes would yield if the average rates in the nation were applied. Table is derived from basic tables 1-10. ## UTILIZATION OF STATE AND LOCAL TAX ABILITY, MARYLAND, 1978 | TYPE OF TAX | AMCUNI GULLECTE
DUE TO ABOVE
AVERAGE HATE | O AMUUNT COLLECT
Due to eeldh
Average ratë | | |---|---|--|--| | CENFRAL SALES AND GROSS RECEIPTS SELECTIVE SALES AND GROSS RECEIPTS | • | \$ 234,292,000 | | | VICOHLIC SEAFWEEZ | | | | | TOTACCC PRUDUCTS | | 29+91 6+00C | | | INSURANCE | | 23,575,000 | | | PUBLIC UTILITIES | | 5,946,003 | | | OTHER | 112,841,000 | 20 ,83 7,000 | | | STATE CEATH AND GIFT | | 70.41:034 | | | CENERAL FROFERTY | | 20,545,600 | | | INDIVIDUAL INCOME | 481.371.000 | 187,964,030 | | | CHPORATE INCOME | 481,371,000 | 333 471 300 | | | STATE ALCOHOLIC BEVERAGE LICENSE | | 112,671,000 | | | PETOR VEHICLE LICENSE | | 3,292,000 | | | MGTOR FUELS | 25,794,600 | 3,308,000 | | | SEVERANCE | 23/194/000 | 0.307.004 | | | TRANSF ER | 3,713,000 | 9,397,000 | | | TOTALS | \$ 623,718,000 | \$ 656,751,000 | | | AFT UNUTILIZED POTENTIAL LEXCESS OF "BELOW AVERAGE" VIELDS OVER "ABOVE AVERAGE" VIELDS) | • \$ | 23,032,000 | | Amounts shown in the first column indicate extent to which the designated taxes are given "above average" utilization compared with the nation. Amounts shown in the second column indicate extent to which this group of taxes is given "below average" utilization compared with the nation (these amounts correspond to those entries on Tables 1-16 which are shown as minus quantities). The bottom line is the difference between column totals and shows how much more revenue the states' taxes would yield if the average rates in the nation were applied. Table is derived from basic tables 1-10. ## UTILIZATION OF STATE AND LCCAL TAX ABILITY, MISSISSIPPI,1978 | TYPE OF TAX | A | MCUNT LULLECTED
GUE TO ABOYE
AVERAGE RATE | A | MOUNT COLLECTED
Due to belon
Average Rate | |-------------------------------------|----|---|----|---| | CENERAL SALES AND GROSS RECEIPTS | \$ | 207,141,000 | \$ | | | SELECTIVE SALE'S AND GHLSS RECEIPTS | | | | | | ALCOHCLIC BEVERAGES | | 16,186,00C | | | | TOBACCE PREDUCTS | | 1,836,000 | | | | INSUPANCE | | 5,435,000 | | | | PUBLIC UTILITIES | | | | 23,406,000 | | OTHER | | | | 15,578,000 | | STATE C TH AND GIFT | | | | 9,536,300 | | CENERAL PROPERTY | | | | 222,335,000 | | INDIVICUAL INCOME | | | | 162.387.000 | | CORPORATE INCOME | | | | 41.153.030 | | STATE ALCOHOLIC BEVERAGE LICENSE | | 646,COC | | | | MCTOR VEHICLE LICENSE | | • • • • | | 28,446,000 | | PCTOR FUELS | | 31.067,000 | | | | SEVERANCE | | 0.228.000 | | • | | TRANSFER | | _, | | 8,44 E, 00 C | | | | ` | | | | TOTALS | \$ | 272,544,000 | 5 | 511.792.00 | NET UNUTILIZED POTENTIAL (EXCESS OF THELOW AVERAGET YIELDS OVER TABOVE A VEP AGET YIELDS) 239,248,000 Amounts shown in the first column indicate extent
to which the designated taxes are given "above average" utilization compared with the nation. Amounts shown in the second column indicate extent to which this group of taxes is given "below average" utilization compared with the nation (these amounts correspond to those entries on Tables 1-16 which are shown as minus quantities). The bottom line is the difference between column totals and shows how much more revenue the states' taxes would yield if the average rates in the nation were applied. Table is derived from basic tables 1-10. # TABLE C (Continued) UTILIZATION OF STATE AND LOCAL TAX ABILITY, NORTH CARGLINA/1978 | | | j | | | |--|------------|--|----|---| | TYPE OF TAX | A) | Y
NCUNT COLLECTED
DUE TO ABOVE
AVERAGE RATE | A | NOUNT COLLECTED
DUE TO BELOW
AVERAGE RATE | | CENERAL SALES AND GRESS RECEIPTS | , , | | 5 | 185,034,000 | | SELECTIVE SALES AND GRESS RECEIPTS ALCOHOLIC BEVERAGES | 1 | 30,212,000 | | | | TEBACCE PRODUCTS | / | 3012121000 | | 62.914.00C | | INSURANCE | j | 5,485,000 | | 02 7 7 1 1 7 0 0 0 | | PUBLIC UTILITIES | | 93,120,000 | | | | C THE R | | | | 27,927,000 | | STATE DEATH AND GIFT | | | | 3,502,000 | | CENERAL PROPERTY | | | | 607,845,036 | | INDIVICUAL INCOME | | | | 20,278,030 | | CCRPORATE INCOME | | | | 25,739,000 | | STATE ALCCHCLIC BEVERAGE LICENSE MCTOR VEHICLE LICENSE | | | | 2,960,000 | | ACTOR FUELS | | 35.504.CCC | | 18,951,000 | | SEVERANCE | | 35,504,000 | | 0.0.0.0 | | TRANSF ER | | | | 9,860,000 | | | | • | | 23,326,030 | | TOTALS | \$ | 164,322,000 | \$ | 994,035,000 | NET UNUTILIZED POTENTIAL LEXCESS OF MBELOW AVERAGEM VIELDS OVER MABOVE AVERAGEM VIELDS) *\$ 829.713.000 Amounts shown in the first column indicate extent to which the designated taxes are given "above average" utilization compared with the nation. Amounts shown in the second column indicate extent to which this group of taxes is given "below average" utilization compared with the nation (these amounts correspond to those entries on Tables 1-16 which are shown as minus quantities). The bottom line is the difference between column totals and shows how much more revenue the states' taxes would yield if the average rates in the nation were applied. Table is derived from basic tables 1-10. ## GITLIZATION OF STATE AND LOCAL TAX ABILITY, SOUTH CAROLINA, 1978 | TYPE OF TAX | A | ACUNT COLLECTED
DUE TO ABOVE
AVERAGE RATE | AMOUNT COLLECTED
DUE TO EELOW
AVERAGE RATE | |---|----|---|--| | CENERAL SALES AND URGSS RECEIPTS SELECTIVE SALES AND GROSS RECEIPTS | \$ | 17,291,000 | \$ | | ALCOHOLIC BEVERAGES
TOHACC PRODUCTS | | 46,480,000 | | | INSURANCE PUBLIC UTILITIES | | 4,072,000 | 12,730,000 | | CTHER | | | 13,340,000
9,342,000 | | STATE DEATH AND GIFT
CENERAL PROFERTY
INDIVIDUAL INCOME
CCRPORATE INCOME
STATE ALCOHOLIÙ BEVERAGE LICENSE | | 256,000 | 10,622,000
305,994,000
79,945,000
3,213,000 | | MCTOR VEHICLE LICENSE
MCTOR FUELS
SEVERANCE | | 21,431,000 | 31,102,006 | | FRANSFER | | | 6,655,03C
2,613,03G | | TOTALS | s | 91,531,000 | \$
475,555,000 | MET UNUTILIZED PUTENTIAL LEXCESS CF "BELOW AVERAGE" YIELDS OVER "ABOVE AVER JUE" YIELDS) 384,024,000 Amounts shown in the first column indicate extent to which the designated taxes are given "above average" utilization compared with the nation. Amounts shown in the second column indicate extent to which this group of taxes is given "below average" utilization compared with the nation (these mounts correspond to those entries on Tables 1-16 which are shown as minus quantities). The bottom line is the difference between column totals and shows how much more revenue the states' taxes would yield if the average rates in the nation were applied. Table is derived from basic tables 1-10. ## UTILIZATION OF STATE AND LOCAL TAX ABILITY, TENNESSEE, 1978 | TYPE OF TAX | A | MCUNT CULLECTED
OUE TO ABOVE
AVERAGE RATE | AMOUNT CULLECTED
DUE TO BELON
AVENAGE RATE | |--|----|---|--| | CENERAL SALES AND GROSS RECEIPTS SELECTIVE SALES AND GROSS RELEIPTS ALCOHOLIC BEYENAGES TOBACCO PROJULTS INSURANCE | \$ | 350,875,CCC
33,151,CCC
8,974,COO | \$ | | PUBLIC UTILITIES - OTHER | | 8,535,CCC
62,369,COC
13,802,COC | | | STATE DEATH AND GIFT
CENERAL PROPERTY
INDIVIOUAL INCOME
CORPORATE INCOME | | 26,937,000 | 466,356,033
644,517,000 | | STATE ALCOHOLIC BEVERAGE LICENSE PCTOR VEHICLE LICENSE PCTOR FUELS SEVERANCE | | 4,305,000 | 24,965,000
1,982,000
19,752,000 | | TOTALS | | 1,885,000 | 18,264,000 | | TOTALS | \$ | 510,888,000 | \$
1,175,537,000 | MET UNUTILIZED POTENTIAL (EXCESS CF "BELOW AVERAGE" VIELDS OVER "ABOVE AVERAGE" VIELDS) 664,645,000 Amounts shown in the first column indicate extent to which the designated taxes are given "above average" utilization compared with the nation. Amounts shown in the second column indicate extent to which this group of taxes is given "below average" utilization compared with the nation (these amounts correspond to those entries on Tables 1-16 which are shown as minus quantities). The bottom line is the difference between column totals and shows how much more revenue the states' taxes would yield if the average rates in the nation were applied. Table is derived from basic tables 1-10. ## LTILIZATION OF STATE AND LOCAL TAX ABILITY, TEXAS, 1978 | TYPE UF TAX | A | MCUNT CULLECTED
Bul TC ABCVE
AVENAUE RATE | | AMOUNT COLLECTED
DUE TO BELUM
AVERAGE RATE | |------------------------------------|---|---|------|--| | CENERAL SALES AND GRESS RECEIPTS | 5 | | ` \$ | 61,405,000 | | SELECTIVE SALES AND GROSS RECEIPTS | | | • | | | ALCOHOLIC BEVERAGES | | | | 365,000 | | TOBACCO PRODUCTS
Insurance | | 81,640,000 | | | | PUBLIC LTILITIES | | | | 7,193,000 | | OTHER | | 123,346,000 | | | | | | 327,620,000 | | | | STATE CEATH AND GIFT | | | | 28,047,000 | | CENERAL PROPERTY | | | | 53'-,557,000 | | INDIVIDUAL INCOME | | | | 2,317,632,000 | | CCRPORATE INCOME | | | | 671,982,000 | | STATE ALCOHOLIC BEVERAGE LICENSE | | | | 1.487.000 | | MCTOR VEHICLE LICENSE | | 4.858.000 | | 2,121,000 | | MCTOR FUELS | | | | 249,912,000 | | SEVERANCE
Transfer | | 222,142,000 | | | | TRANSFER | | | | 61,723,000 | | TOTALS | 5 | 759,606,000 | \$ | 3+944+610+000 | NET UNU ED POTENTIAL (EXCESS CF "BEL. SRAGE" YIELDS OVER "ABOVE A JCH AUE" YIELDS) *\$ 3.185.0C4.0JO Amounts shown in the first column indicate extent to which the designated taxes are given "above average" utilization compared with the nation. Amounts shown in the second column indicate extent to which this group of taxes is given "below average" utilization compared with the nation (these amounts correspond to those entries on Tables 1-16 which are shown as minus quantities). The bottom line is the difference between column totals and shows how much more revenue the states' taxes would yield if the average rates in the nation were applied. Table is derived from basic tables 1-10. ## CTILIZATION OF STATE AND LOCAL TAX ABILITY. VIRGINIA, 1978 | TYPE OF TAX | A | MCUNT LCLLECTED
DUE TC ABOVE
AVERAGE RATE | | AMOUNT COLLECTED
OUE TO BELOW
AVERAGE RATE | |--|----------|--|----|---| | CENFRAL SALES AND GROSS RECEIPTS SELECTIVE SALES AND GROSS RECEIPTS ALCOHOLIC DEVERAGES TOBACCE PRODUCTS INSURANCE PUBLIC UTILITIES OTHER | \$ | 34,088,000
2,815,060
116,476,000
41,126,000 | • | 330,483,00C
56,236,00C | | STATE CEATH AND GIFT CENERAL PROFERTY INDIVIDUAL INCOME CCRPORATE INCOME STATE ALCOMOLIL BEVERAGE LICENSE PCTOR VEHICLE LICENSE PCTOR FUELS SEVERANCE TRANSFER | ` | 16,213,00C
37,391,00C
4,974,00C | | 19,004,000
451,37C,000
59,541,000
168,54C,000
2,426,000 | | TOTALS | \$ | 253,(86,000 | \$ | 1,089,937,000 | NET UNUTILIZED POTENTIAL (EXCESS (F "BELON AVERAGE" VIELDS OVER "ABOVE AVERAGE" VIELDS) *\$ 836,845,000 Amounts shown in the first column indicate extent to which the designated taxes are given "above average" utilization compared with the nation. Amounts shown in the second column indicate extent to which this group of taxes is given "below average" utilization compared with the nation (these amounts correspond to those entries on Tables 1-16 which are shown as minus quantities). The bottom line is the difference between column totals and shows how much more revenue the states' taxes would yield if the average rates in the nation were applied. Table is derived from basic tables 1-10. ## CTILIZATION OF STATE AND LOCAL TAX ARILITY, MEST VIRGINIA, 1976 | TYPE OF TAX | A | MUUNT CGLLECTEC
Due tù adeve
Average rate | AHOUNT COLLECTED
DUE TO BELOW
AVERAGE RATE | |------------------------------------|----|---|--| | CENERAL SALES AND GROSS RECEIPTS | \$ | 187,433,000 | \$ | | SELECTIVE SALES AND GACSS RECEIPTS | | | | | ALCOHOLIC BEVERAGES | | 4,428,000 | | | TORACCO PFIDULIS | | 2,275,000 | | | INSURANCE | | 4,456,000 | | | PUBLIC UTILITIES , | | · | 36,206,303 | | OTHER | | 46,717,00C | | | STATE CEATH AND GLET | | |
434,000 | | (ENERAL PROFERTY | | | 244,937,036 | | INDIVIDUAL INCOME | | | 100,713,000 | | CCRPORATE INJUME | | | 61,964,336 | | STATE ALCOHOLIC BEVERAGE LICENSE | | 508,000 | 0117017000 | | PCTOR VEHICLE LICENSE | | 2,491,000 | | | POTOR FUELS | | 6,131,000 | | | SEVERANCE | | 2,122,100 | 154,496,000 | | TRANSFER | | | 4,621,000 | | TCT ALS | \$ | 254,439,000 | \$
606,337,00C | NET UNUTILIZED POTENTIAL (EXCESS OF MBELOW AVERAGEM VILLUS OVER MADOVE AVERAGEM VILLUS) 1 353,858,030 Amounts shown in the first column indicate extent to which the designated taxes are given "above average" utilization compared with the nation. Amounts shown in the second column indicate extent to which this group of taxes is given "below average" utilization compared with the nation (these amounts correspond to those entries on Tables 1-16 which are shown as minus quantities). The bottom line is the difference between column totals and shows how much more revenue the states' taxes would yield if the average rates in the nation were applied. Table is derived from basic tables 1-10. ## UTILIZATION OF STATE AND LOCAL TAX ABILITY, SREB STATES, 1978 | TYPE UP TAX | AMCUNT CCLLECTED
DUE TO ABOVE
AVERAGE RATE | AMOUNT COLLECTED
DUE TO BELOW
AVERAGE HATE | |--|---|---| | CENERAL SALES AND GROSS RECEIPTS SELECTIVE SALES AND GROSS RECEIPTS | \$ 1,263,216,000 | \$ 873,675,000 | | ALCOHELIC BEVERACES TOBACCE PREDUCTS INSURANCE PUBLIC JIILITIES OTHER | 447,941,000
213,929,000
97,133,000
731,885,000
629,758,000 | 55,703,000
184,914,000
23,811,000
237,073,000
144,854,000 | | STATE DEATH AND GIFT CENERAL PROPERTY INDIVIDUAL INCOME CCRPORATE INCOME STATE ALCOHOLIL BLVEYAGE LICENSE MOTOR VEHICLE LICENSE MOTOR FUELS SEVERANCE TRANSFER | 26,987,000
7,121,000
E,086,000
54,755,000
231,162,000
301,890,000
130,798,000 | 191,188,000
5,955,905,000
5,871,344,000
1,386,087,000
17,040,000
262,843,000
278,375,000
323,853,000 | | FOTALS | \$ 4,626,G33,CCC | \$ 15.969.932.000 | NET UNUTILIZED PUTENTIAL LEXCESS OF MBELOW AVERAGEM YIELUS OVER MABOVE AVERAGEM YIELDS) +1 11,343,859,000 capacity and exploit human and natural resources more fully. Other factors accounting for variety among tax structures are socially oriented. Populations differ in their inclinations to participate in certain activities. There is a relative disinclination in some areas for the residents to consume alcoholic beverages or to engage in gambling activities, and public officials are reluctant to authorize and tax such activities. Nevada has profitably exploited its gambling industry, however, and several states have, perhaps somewhat reluctanly, joined the march toward state lotteries and Nevada-type gambling, as revenue pressures mount. Currently, at least 14 states employ lottery and gambling taxes; betting on racing is taxed in 31 states, dog racing in 11, and jai alai in five. Tax equity is rapidly become a factor in tax policy and tax effort. This may help explain the gradual shift from regressive consumption and property taxes to taxes based on income. The shift is slow because of the lack of understanding of the more disadvantaged but politically powerful taxpayers. Also state tax revisions towards greater progressiveness may be slowed in order to balance the progressiveness of taxes at the federal level. In using the findings of this report it also must be recognized that governmental dependence on taxation is complemented by the use of nontax reverse sources. Public officials sometimes decide to finance a public function by user fees instead of general taxes when the user can be identified and the charge closely associated with the cost of the service. This reduces pressures on the tax base. Finally, the study is not intended to suggest that each state should maintain its current overutilization of some taxes and increase collections of underutilized taxes or introduce taxes now not used. Taxpayers paying high taxes of one type (e.g., consumption) are correspondingly limited in paying other taxes (e.g., income or property). A review of net over- or underutilization in conjunction with the urgency of public needs is appropriate in establishing tax levels. ## STATE-LOCAL BUDGETARY PROSPECTS While the state-local tax take for 1977 showed moderate real growth in 1977 over 1976 and substantial budgetary surpluses in several states, the budgetary outlook for the following three years is less bright. The decline and fall of state-local surpluses between 1977 and 1980 can be attributed primarily to three factors: tax limitations and reduction enactments, the depressed state of the economy, and inflation. Taken together, they threaten to generate a significant state-local fiscal squeeze. Data Resource Incorporated and the U.S. Department of Commerce estimates indicate that state and local governments dipped into the red in the second quarter of 1979 by \$6.1 billion.* Red ink is expected throughout 1980. As increasing deficits are experienced, the tax stringency will be released and the decline in real tax growth will be arrested and reversed, possibly by mid-1980 or 1981. ## Tax Limitations and Reductions As expected, Tennessee's constitutional state spending limitation of March 1978 and California's June 1978 Proposition 13 limiting local taxation generated a spate of enactments to limit or reduce state and local taxes and expenditures. Some, but not all, were in the form of constitutional amendments. Several actions were limited in time, designed primarily to absorb large state surpluses. Others were designed to reduce the ^{*} Business Week, October 1, 1979, p. 44. elasticity of the tax systems. The results, as expected, are rapidly disappearing state surpluses. Several states have enacted comprehensive tax or expenditure limits and others are expected to act in 1980. Some of these limitations are aimed at both state and local governments. Legislative or initiative actions directed at particular taxes are more numerous than blanket limitations. According to the ACIR, at least 25 states enacted measures in 1979 to expand property tax relief programs, 14 to reduce general sales taxes, and 19 to reduce personal income taxes or limit their growth potential. Only a few enactments increased tax revenues. These were found primarily in the selective sales taxes. Perhaps the largest dollar reductions were in California, New York, and Wisconsin—all states with high surpluses. Their surpluses are rapidly disappearing and threaten to fade away in a short time. All told, almost three-fourths of the states took significant action to reduce one or more taxes in 1979. ## Effects of Economic Slowdown and Inflation on State-Local Budgets In view of current projections for economic growth and inflation, conditions appear to be right for a sharpening of a state-local budgetary crisis. These projections call for little or no economic growth and a rapid but slightly declining rate of inflation. It is generally believed that inflation and real growth stimulate revenues concurrently but expenditures lag. As inflation and real growth rates decline, revenue growth rates decline immediately while expenditure pressures are still rising. We then find the possibility of declining revenues and rising expenditure pressures occurring simultaneously. The virtual disappearance of state surpluses and tax limitations and reductions merely compounds the problems states will have in meeting their expenditure needs. ## Tax Utilization State-local taxes accounted for 12.1 percent of personal income in 1978. Because of the tax actions cited above, this percentage is likely to remain steady or to decline in the next half-decade. It is not clear, however, whether utilization of the computed ability will increase or decline. As states approach tax uniformity in rates and impositions, effort approaches ability. Because a few states with significant over-utilizations in recent years are leading the parade for tax limitations and reductions, it is likely that more tax homogeneity will result and the net underutilization decline. Both effort and ability as percentages of personal income will probably decline in 1979 and 1980 after remaining in 1978 relatively constant at the 1977 level. As states and local governments experience increasing budget pressures, tax increases will become more common and the decline in tax effort will be arrested and reversed. BASIC TABULATIONS (Tables 1-19) # POPULATION, PERSONAL INCOME AND STATE AND LOCAL GENERAL SALES AND GRESS RECEIPTS TAX REVENUE FOR STATES, REGIONS AND THE UNITED STATES, 1978 LEFFORT E ABILITY AMOUNTS IN THOUSANDS) | STATE AND REGION | POPULATION JULY 1, 1978 (THOUSANDS) | PERSONAL
INCOME
F)1978
(MILLICNS) | EFFORT
ICCLLECTIONS | ABILITY
(TAX YIELD
AT AVERAGE
) RATE) | NET
UNUTILIZED
ABILITY
((-) OVERUTILIZATION: | |------------------------|-------------------------------------|--|------------------------|--|---| | AEW ENGLAND STATES | 12,257 \$ | 92,920 | \$ 1,525,327 | \$ 2,446,214 | 4 620 | | 1 CONNECTION | | | | * | \$ 920,887 | | 2 MAINE | 3,099 | 26,402 | 645,274 | 695,064 | 49.790 | | | 1,091 | 6,595 | 185,989 | 173,008 | -12,380 | | 3 MAS SACHUSETTS | 5,774 | 44,216 | 520,696 | 1,104,038 | 643,340 | | 4 NEW HAPPSHIRE | 871 | 5,564 | | 150,596 | 120,996 | | 5 RHODE ISLAND | 935 | 6,735 | 140,601 | 177,307 | 36, 706 | | 6 VERMONT |
487 | 3,009 | 32.765 | 79,202 | 46,437 | | | | | ****** | 177202 | 40,437 | | PIDDLE ATLANTIC STATES | 37,408 \$ | 296,312 | \$ 7,063,265 | \$ 7,800,753 | \$ 737,488 | | 7 DELAMARE | 583 | 4.763 | | 126 202 | | | e HEW JERSEY | 7,327 | 62,145 | 1,003,475 | 125, 392 | 125,392 | | 9 NEW YORK | 17,748 | 141,585 | 4,306,606 | 1,636, 139 | 632,664 | | 10 PENRSYL VANIA | 11,750 | 87.415 | 1,753,184 | 3,737,528 | -568,677 | | | | 211413 | 111221104 | 2,301,296 | 548,112 | | ACRTH CENTRAL STATES | 58,253 \$ | 443,126 | \$ 5,965,022 | \$ 11,065,817 | \$ 1,700,795 | | 11 ILLINOIS. | 11.243 | \$2,316 | 3 45 4 30 | | | | 12 INDIANA | 5,374 | 39,107 | 2,454,204 | 2,430,313 | -23,890 | | 13 ICWA | 2,896 | 21,678 | 1,120,732 | 1,031,637 | -89,0 94 | | 14 KANSAS | 2,348 | 17,483 | 376,212 | 570.686 | 194,474 | | 15 MICHIGAN | 9,189 | | 364,876 | 460,254 | 95,378 | | 16 MINNESOTA | 4.008 | 74,407 | 1,586,897 | 1,958,851 | 371,954 | | 17 MIS SOUR I | 4,860 | 25,860 | 540,778 | 786,633 | 245,855 | | IB NEBRASKA | 1,565 | 33,972 | 847,729 | 894,359 | 46,630 | | 19 NORTH CALOTA | 652 | 11,070 | 265,784 | 291,418 | 25,634 | | 20 DHIC | 10.749 | 4+345 | 97,471 | 114,581 | 16,910 | | 21 SOUTH CAKOTA | | 00,353 | 1,420,126 | 2,120,659 | 700,539 | | 22 WISCONSIN | 690 | 4,728 | 127,995 | 124,470 | -3,524 | | 1 | 4,679 | 33,509 | 762,224 | 882,157 | 119,933 | | SREB STATES | 66,491 \$ | 440,468 | \$ 11,985,363 | \$ 11,595,822 | \$ -389,540 | | 23 ALABAMA | 3,742 | 23 1.17 | | | • • | | 24 ARKANSAS | 2,186 | 22.107 | 059,685 | 581,479 | -77,705 | | 25 FLORICA | 8,594 | 12,669 | 315,942 | 333,520 | 17,578 | | | D 1 39 4 | 60,757 | 1,647,147 | 1,599,492 | -47,054 | | | | | | | • | œ ## TABLE 1 (CONTINUES) | STATE AND REGION | POPULATION
JULY 1, 1978
(THOUSANDS) | PERSONAL
INCOPE
FY1978
(MILLICHS) | EFFORT
(COLLECTIONS) | ABILITY
(TAX YIELD
AT AVERAGE
RATE) | NET
UNITILIZED
ABILITY
II-) OVERUTILIZATION) | |---|---|--|-------------------------|--|---| | SREB STATES (CONTINUED) | | | | | | | 26' GEORGIA | 5,044 | 32,395 | 908.310 | 957 070 | | | 27 KENTUCKY | 3,498 | 21.863 | | 852,830 | -55,479 | | 28 LOUISIANA | 3,964 | 24,597 | 531,189 | 575,569 | 44.380 | | 29 MARYLAND | 4,143 | 32,754 | 967,174 | 647,538 | -319,635 | | 30 MISSISSIPPI | 2,404 | 12,636 | 627,989 | 862,281 | 234,292 | | 31 NORTH CAROLINA | 5.577 | 34,991 | 545,116 | 337,675 | -207,140 | | 32 SOUTH CAROLINA | 2,918 | 17, 252 | 736,132 | 921,166 | 185,034 | | 33 TENNESSEE | -4,357 | 26,782 | 471,477 | 454,186 | -17,290 | | 34 TEXAS | 13,014 | 92,731 | 1,055,949 | 705.074 | -350,874 | | 35 VIRGÍNIA | 5,148 | 37,385 | 2,379,83C
653,2C8 | 2,441,239 | 61,409 | | 36 MEST VIRGINIA | 1.000 | 11,349 | 484,215 | 984,191 | 330,483 | | | | ,,,,, | 4001213 | 298,782 | -187,432 | | MOUNTAIN STATES | 13,170 \$ | 89,102 | \$ 2,841,867 | \$ 2,345,721 | \$ -496,145 | | 37 ARTZCNA | 2.354 | 15.897 | 403 433 | | | | 38 COLCRADO | 2,670 | 19.735 | 693,837 | 418,514 | -275,322 | | 39 IDAHO | 67.6 | 3.484 | 663,603
118,867 | 519,554 | -144,048 | | 40 MCNTANA | 785 | 5,027 | 110,001 | 144,373 | 25,506 | | 41 NEVACA | 860 | 5,461 | 144,202 | 132,328 | 132,328 | | 42 NEW MEXICO | 1,212 | 7,394 | 342,404 | 143,774 | -22,427 | | 43 OKLAHCPA | 2,880 | 18,745 | 410,155 | 194,662 | -147,741 | | 44 UTAH | 1,307 | 7,952 | 314,33C | 493,471 | 83,316 | | 45 MYDMING | 424 | 3,407 | 132,469 | 209,352 | -104,977 | | | ·• · | 3, 401 | 1321407 | 89,493 | -42,775 | | PACIFIC STATES | 29,812 \$ | 240,388 | \$ 7,934,558 | \$ 6,328,489 | \$-1,606,068 | | 44 ALASKA | 403 | 4,119 | 34 800 | 100 | | | 47 CALIFORNIA | 22 , 29 4 | 182.382 | 34,800
6,020,498 | 108,424 | 73,624 | | 48 HAHAIT | 897 | 7.054 | 367.321 | 4,801,404 | ~1,219,091 | | 49 DREGON | 2.444 | 17,645 | 3011321 | 185,764 | ~181.556 | | 50 WASHINGTON | 3,774 | 29, 187 | 1,511,939 | 464,525 | 464,525 | | | | 277.07 | 112111434 | 768,369 | -743,569 | | CISTRICT OF COLUMBIA | 474 4 | 4.440 | \$ 157,700 | \$ 169,527 | 11,827 | | | | | | | | | ALL STATES INCLUDING DISTRICT OF COLUMBIA | 218,065 \$ | | | | | TABLE 2 STATE AND LOGAL SELECTIVE SALES AND GRCSS RECEIPTS TAX REVENUE, FOR STATES, REGIONS, AND THE UNITED STATES, 1978 (IN THOUSANDS) ## ALCOHOLIC BEVERAGES ### TOBACCO PRODUCTS | STATE AND REGION | EFFORT
(COLLECTIONS) | ABILITY
ITAX YIELD
AT AVERAGE
RATE) | NET
UNUTILIZED
ABILITY | EFFORT
(COLLECTIONS) | ABILITY
LTAX YIELD
AT AVERAGE
RATE) | | NET
UNUTILIZED
ABILITY | |------------------------|-------------------------|--|------------------------------|-------------------------|--|----|------------------------------| | NEW ENGLAND STATES | \$
180,791 \$ | 164,766 \$ | -16,024 | 303,399 \$ | 218,630 | 5 | -84,768 | | 1 CONNECTICUT | 25.291 | 46,816 | 3. 4.34 | | | • | 01,100 | | 2 MAINE | 25,603 | 11,693 | 21.525 | 76.067 | / 62,121 | | -13,945 | | 3 MASSACHLSETTS | 79,631 | 78,404 | -13.909 | 24,364 📝 | 15,516 | | -8,847 | | 4 NEW HAPPSHIRE | 30.036 | 10,575 | -1,226 | 142,972 | 104,036 | | -38,935 | | 5 RHODE ISLAND | 7,490 | | -19.460 | 26,528 | 14,031 | | -12.496 | | 6 VERMENT | 12,740 | 11,943 | 4,453 | 24,076 | 15,847 | | -8,228 | | • • | 12,740 | 5,335 | -7,404 | 5,392 | 7,079 | | -2,312 | | PIODLE ATLANTIC STATES | \$
349,811 \$ | 525,425 \$ | 175,614 | 827,976 \$ | 697,191 | 5 | -130,784 | | 7 DEL AWAFE | 4,538 | 8.446 | | | | • | | | 8 NEW JERSEY | 54,950 | 110.203 | 3,908 | 12,401 | 11,207 | | -1,193 | | 9 NEW YORK | 150,590 | 251.770 | 55.253 | 168,940 | 146,230 | | -22,709 | | 10 PENNSYLVANIA | 139,733 | | 101,166 | 395,498 | 334,077 | | -61,420 | | ••• | ****** | 155,005 | 15,272 | 251,137 | 205,678 | | -45,458 | | ACRTH CENTRAL STATES | \$
269,181 4 | 785,758 1 | 116,577 | \$
991,114 \$ | 1,042,630 | \$ | 51,516 | | II ILL INOIS | 97.566 | 163,695 | 66.129 | 198.769 | | | | | 12 INDIANA | 31,864 | 69,487 | 37,623 | | 217,209 | | 18,440 | | 13 10WA | 43,688 | 38,439 | -5,248 | 79,893
47,003 | 92,202 | | 12,309 | | 14 KANSAS | 23,136 | 31,001 | 7,865 | | 51,005 | | 4. 002 | | 15 MICHIGAN | 161,032 | 131,940 | -29.091 | 32,169 | 41,135 | | 8,966 | | LO MINNESOIA | .52,643 | 52,984 | 341 | 140,739 | 175,072 | | 34,333 | | 17 MISSCURI | 24,370 | 60,240 | 35,870 | 84,696 | 70,305 | | -14,390 | | 18 NEBRASKA | 11,662 | 15,629 | 7,967 | 79,756 | 79,933 | | 177 | | 19 NORTH CAKOTA | 6,198 | 7.704 | 1.5Ce | 22,489 | 26,045 | | 3,556 | | SO DHIC | 167,412 | 142,838 | -24,573 | 8,692 | 10,223 | | 1,531 | | 21 SOUTH CAROTA | 7,317 | 8.384 | | 202,750 | 189,533 | | -13,216 | | 22 HISCONSIN | +2.293 | 59.418 | 1,067 | 9,181 | 1 124 | | 1,943 | | | | 271410 | 17,125 | 84,977 | 78,843 | | -6,133 | | SAEB STATES | \$
1,173,282 \$ | 781,044 \$ | -392,237 | \$
1,065,389 \$ | 1,036,374 | \$ | -29,014 | | 23 ALABAMA | 95.037 | 39,200 | -55.836 | | • | | | | 24 ARKANSAS | 20,710 | 22,464 | 1.754 | 60,567 | 52,014 | | -8,552 | | 25 FLORIDA | 245.542 | 107,735 | -137,806 | 48,843 | 29,808 | | -19,034 | | | | .011133 | -131,000 | 232,480 | 142,954 | | -89,525 | ### TABLE 2 (CONTINUED) | ALCOHOLIC BEVERAG | ALL | UNUL | . IC | BEI | Y E R | AG | £۶ | |-------------------|-----|------|------|-----|-------|----|----| |-------------------|-----|------|------|-----|-------|----|----| ### TOBACCE PRODUCTS | • | | | | | | | |------------------------|-----------------|--------------|------------|-----------------|---|--------------------| | | | ABILITY | NET | | ABILITY | | | | EFFORT | AT AVERAGE | UNUTILIZED | EFFCRT | | NET | | STATE AND REGION | I COLL ECT LONS | AATE) | ABILLTY | (COLLECTIONS) | AT AVERAGE
RATE) | UNUTILIZED ABILITY | | | | | | | | 4016111 | | SPER STATES (CONTINUED | 2) | | | | | | | 24 GEORGIA | 137,581 | 57,443 | -80.137 | 22 .20 | | | | 27 KENTUCKY | 15,108 | 30,768 | 23.66C | 77,173 | 76,221 | -951 | | 28 LOUISIANA | 51,227 | 43.415 | -7,611 | 21,986 | 51,441 | 29,455 | | 29 MARTLAND | 20,100 | 50.079 | 29,919 | 59,011 | 57,874 | -1,136 | | 30`#1551551PP1 | 38,951 | 22,765 | | 53,487 | 77,066 | 23,579 | | 31 NORTH CAROLINA | 92,258 | 62,046 | -16,185 | 32,044 | 33,236 | -1.837 | | 32 SOUTH CAROLINA | 79,072 | | -30,211 | 19,415 | 82,329 | 62,914 | | 33 TENNESSEE | #D.642 | 30,592 | -48,479 | 27,463 | 40,593 | 12,730 | | 34 TEXAS | | 47,491 | -33,15C | 71,990 | 63.016 | -8.973 | | 35 VIRGINIA | 164,042 | 164,431 | 365 | 299,825 | 218,185 | -01,639 | | DA WEST VIRGINIA | 100,379 | 66,291 | -34,087 | 31,726 | 87,962 | 56,236 | | | 24,553 | 20,125 | -4,427 | 24,979 | 26.704 | -2,274 | | PCUNTAIN STATES | \$ 148,964 \$ | 157,997 \$ | 9,033 | \$ 196,798 4 | 200 4 . 4 | | | 37 ARIZONA | • | | ,,,,,, | \$ 196,798 \$ | 209,648 | 12,850 | | | 19,149 | 28,189 | 9.040 | 36,791 | 37,405 | 4.4. | | 38 COL CRADO | 21,079 | 34,995 | 13.916 | 48,219 | 46,435 | 614 | | 39 IOAHO | 15,113 | 9.724 | -5,388 | 0,104 | | -1.763 | | 40 MCN TANA | 17,885 | 4,913 | -8,971 | 11,425 | 12,903 | 4,799 | | 41 NEVADA | 11,134 | 9,484 | -1.451 | 11.311 | 11,827 | , ♦02 | | 45 MEN MEXICO | 7,697 | 13,112 | 5.415 | | 12,850 | 1,539 | | 43 DKLAHOMA | 36,460 | 33,231 | -3,221 | 14,051 | 17,390 | 3,347 | | 44 UTAH | 16,682 | 14, 101 | -2,540 | 54,075 | 44,104 | -4,970 | | 45 MYDRING | 3,763 | 6,041 | | 7,985 | 18,711 | 10,726 | | | -77-02 | 4,041 | 2,270 | 4, 037 | 91016 | 3,179 | | PACIFIC STATES | \$ 321,039 \$ | 424,259 \$ | 105,220 | \$ 389,357 | 565,608 | 176,251 | | 46 ALASKA | 7,572 | 3 34- | | • | | ,.,, | | 47 CALIFORNIA | | 7,303 | -268 | 4,627 | 9.490 | 5.063 | | 48 HAWAII | 132,086 | 323,402 | 191,316 | 281,257 | 429,125 | . 147,868 | | 49 GREGEN | 18,044 | 12,512 | -5,531 | 10,976 | 16.403 | 5.627 | | 50
WASHINGTON | 55,969 | 31,288 | -24,680 | 32,496 | 41.517 | 9,021 | | >0 mashingium | 107,348 | 51,754 | -55,413 | 40,001 | 68,673 | 1,672 | | CISTRICT OF COLUMBIA | \$ 9,600 \$ | 11,419.4 | 1,019 | \$ 1,200 \$ | | 3,951 | | | | • | ` | 1 | | 34.51 | | ALL STATES INCLUDING | | | , | i vina samu | | | | DISTRICT OF COLUMBIA | \$ 2,852,668 \$ | 2,852,668 \$ | ٥ | \$ 3,785,233 4 | 3.784.232 4 | | | | | | - | | ~ · · · · · · · · · · · · · · · · · · · | · | ERIC INSURANCE TAXES PUBLIC OTILITIES OTHER SELECTIVE SALES TAXES | | | ABILITY | NET | | ABILITY | | | ABILITY | | |-----|---------------|---------------|------------|---------------|---|-----------|-----------------|------------|------------| | | EF FOR T | AT AVERAGE | UNUTILIZED | . * | ITAX YIELD | NE T | | ITAX YIELD | NET | | 10 | OLLECT ICHS I | | | LFF CRT | AT AVERAGE | UNUTILIZE | | AT AVERAGE | UNUTILIZED | | '` | 022201 12.437 | KAISI | ABILITY | (COLLECTIONS) | RATE | WRITI IA | I COLLECT IUNS | RATE) | ABILITY | | \$ | ******* | \$ 154,941 \$ | -38,120 (| 177,625 \$ | 343,114 | 105,489 | 5 2 ,111 S | 132,777 \$ | -103,333 | | Cl | | 44,025 | -8,621 | 115,981 | 57,452 | -18.488 | 1.,028 | 37.727 | 3 | | (2 | | 10,446- | 626 | 14,951 | 24,351 | 9,400 | 1.,020 | 91423 | 26,699 | | C 3 | | 73,729 | -29,496 | | 163,272 | 163,272 | 180,885 | 63,182 | 9,423 | | (4 | | 5,944 | -147 | 3,330 | 22,021 | 18,691 | 21,791 | 8,521 | -117,702 | | C 5 | | 11,230 | -311 | 31,687 | 24,870 | -6,816 | 68 | | -13,269 | | (6 | 5,185 | 5,017 | -107 | 11,674 | 11,169 | -566 | | 9,624 | 9,556 | | | | | | , | ***** | - 700 | 22,339 | 4,299 | -18,039 | | \$ | | 494,052 \$ | 68,736 1 | 1,319,500 \$ | 1,094,159 1 | -225,340 | \$ 278,043 \$ | 423,412 \$ | 145,369 | | (7 | 9,095 | 7,942 | -1,152 | 21,412 | 17.568 | -3,823 | | | | | (8 | 74,610 | 103,631 | 29.021 | 417.067 | 229.450 | -187,576 | 1,043 | 6,806 | 5,763 | | (9 | 203,84C | 236,757 | 32,917 | 353.410 | 524, 254 | -29,115 | 20,628 | 88,807 | 67,979 | | 10 | 137,811 | 145,762 | 7,951 | 327,611 | 322.767 | | 245,142 | 202,889 | -42,252 | | | | | | 30.,011 | 3441101 | -4,823 | 11,030 | 124,911 | 113,881 | | • | | 738,901 \$ | 146,953 1 | 1,317,720 \$ | 1,636,285 \$ | 318,565 | \$ 179,602 \$ | 633,202 \$ | 453,600 | | 11 | 85,376 | 153,934 | 68,558 | 562,417 | 340,884 | -221,532 | 57,204 | 131 013 | T | | 12 | 51,114 | 65,343 | 14,229 | 2,900 | 144,701 | 1+1,801 | 1,972 | 131,913 | 74, 709 | | 13 | 35,43c | 36,147 | 311 | 22.700 | 80.046 | 57.346 | 288 | 55,996 | 54,024 | | 14 | 20.557 | 29,152 | 595 | 40,612 | 64,557 | 23,945 | 893 | 30,976 | 30,688 | | 15 | 99,755 | 124,072 | 24,317 | 33.000 | 274, 755 | 241.755 | 350 | 24,982 | 24,089 | | 16 | 53,607 | 49,825 | -3,781 | 84,206 | 110,336 | 26,130 | | 106.323 | 105,973 | | 17 | 54,134 | 56,648 | 2,514 | 134,892 | 125,446 | -7,445 | 88,629
3,700 | 42,697 | -45, 931 | | 18 | 17,106 | 18,458 | 1,352 | 65,200 | 40.875 | -24,324 | | 48,544 | 44,844 | | 19 | 7.457 | 7,245 | -211 | 5,905 | 16,043 | 10,138 | 1,513 | 15,818 | 14,305 | | 5 C | 11C.784 | 134,320 | 23,536 | 296,903 | 297,450 | 547 | 2,972 | -6,208 | 3, 236 | | 7.1 | 9,013 | 7,884 | -1.128 | 2,364 | 17,459 | 15.095 | 7,900 | 115,106 | 107,206 | | 22 | 39,205 | 55,875 | 10,000 | 68,621 | 123, 734 | | 12, 185 | 6,756 | -5,428 | | | | . • | | , | 1431134 | 55,113 | 1,946 | 47,882 ' | 45,886 | | \$ | 807,796 | 734,468 \$ | -73,321 \$ | 2,121,280 \$ | 1,626,468 \$ | -494,811 | 1,109,303 \$ | 629,403 \$ | -479.899 | | 23 | 50,323 | 36,862 | -21,460 | 197,647 | 81,630 | -116.016 | 30,987 | 31.540 | | | 24 | 24,606 | 21,125 | -3,480 | 2,800 ا | 46,781 | 13,981 | | 31,589 | 602 | | 25 | 90,636 | 101,310 | 10,672 | 444,907 | 274.350 | -220,556 | 1.700 | 18,103 | 16,403 | | | | | | , | *************************************** | - 2201220 | 43,026 | 86,818 | 43,792 | Ň ### TABLE 2 (CONTINUED) | | INSURANCE TAXES | | | • | MOLIC UTILIT | I E S | OTHER SELECTIVE SALES TAXES | | | |-----|------------------------|--|------------------------------|-------------------------|--|------------------------------|-----------------------------|--|------------------------------| | 44 | EFFORT
COLLECTIONS) | ABILITY
ITAM YIELD
AT AVERAGE
RATE) | NET
UNUTILIZEO
ABILITY | EFFORT
(COLLECTIONS) | ABILITY
(TAX YIELD
AT AVERAGE
PATE) | NET
UNUTILIZED
ABILITY | EFFORT
I COLLECTIONS) | ABILITY
(TAX YIELD
AT AVERAGE
RATE) | NET
UNUTILIZED
ABILITY | | | · | | | | | | | | | | 2 | | 54,017 | -3,439 | ♦€.400 | 119.421 | 59,221 | 10 300 | | | | 2 | 7 49,927 | 36,454 | -13.470 | 37.000 | 00.731 | 43.731 | 19,300 | +6.290 | 26,990 | | 21 | 1,487 | 41,014 | -20,472 | 64.976 | 50.026 | 25.050 | 118,894 | 31,241 | -87,652 | | 3 | 48,570 | 54.614 | 5.944 | 100.16 | 120,946 | | 25,924 | 35,147 | 9,223 | | | 30.846 | 21,407 | -9,438 | 23,500 | 47.406 | 20,037 | 159,644 | 46,803 | -112,840 | | 3 | | 56,346 | -5,484 | 221,326 | | 23,906 | 2,767 | 18,345 | 15,578 | | 37 | | 20,763 | -4,071 | >0,366 | 129,206 | -93,119 | 22,072 | 44,999 | 27,927 | | 20 | | 14.659 | -0,534 | 161,265 | 63,706 | 13,340 | 15,310 | 24 1652 | 9,342 | | 34 | | 154,626 | 7,193 | 465.762 | 98, 894 | -62,368 | 52,072 | 38,270 | -13,AJI | | 39 | | 02,330 | -2,010 | | 342,416 | -123,345 | 460,127 | 132,507 | - 327,619 | | 36 | | 10.925 | -4,455 | 254,522 | 138,044 | -114,475 | 94,546 | 53 +420 | -41,125 | | • | | | -4,433 | 5,750 | 41,900 | 36,2C0 | 62,934 | 16,217 | -46,716 | | 1 | 174,235 | 148,576 1 | -25,658 \$ | 200,279 \$ | 329,010 | 40,739 | 192,584 \$ | 127,322 \$ | -65,261 | | 3 7 | | 26,500 | 2,788 | 107,103 | 50.702 | -48,480 | 6,200 | 33 714 | 14 51. | | 3/ | | 32,908 | 1.774 | 44.409 | 72,074 | 26-465 | 5,580 | 22,716 | 16,516 | | 34 | 13.301 | 9,144 | -4.163 | . 010 | 20 • 250 | 12,240 | 7,280 | 28,201 | 22,621 | | 40 | | 0.302 | -4,355 | 5,155 | 18,561 | 13,406 | | 7,836 | 7,836 | | 4 1 | 9,100 | 9,104 | - 73 | 12,454 | 20, 144 | 7,712 | 1,624 | 7,183 | 5,559 | | 42 | 15,229 | 12,330 | -2,898 | 19,620 | 27.304 | | 113,814 | 7+804 | -106,009 | | 43 | 48,974 | 31,256 | -17,717 | 67,559 | 69,216 | 7,684 | 18,141 | 10,566 | -7,574 | | 44 | 14,223 | 13.200 | -962 | 17,789 | 29,364 | 1,657 | 45,725 | 26,785 | -18,939 | | 49 | | 5,661 | -47 | 4.100 | 12,501 | 11,575 | 1,500 | 11,363 | 9,863 | | | | | | . 41100 | 144 207 | 8,481 | | 4,868 | 4,868 | | • | 417.464 \$ | 400,840 \$ | -76,623 \$ | 491,701 \$ | 887,654 6 | 395,953 (| 231,363 \$ | 343,500 \$ | 117,137 | | 44 | , | 6,867 | -3,134 | 6.652 | 15.208 | 8,554 | 21,975 | 5,085 | -14 090 | | 47 | | 304,114 | -03,484 | 294.818 | 673,461 | 378,643 | 121,457 | 260,613. | -16,089
139,156 | | 46 | | 11,766 | -4,293 | 40,402 | 26, C56 | -14,345 | 1211427 | | | | 45 | 20,065 | 29,423 | 1,358 | 18,625 | 65.156 | 44,531 | 5,300 | 10,083 | 10.083 | | 50 | 35,734 | 40,448 | 12,934 | 131,204 | 107.774 | -23,429 | 02.631 | 25,214 | 19,914 | | | _ | | | , | ******** | ******* | 44 40 3 1 | 41,706 | -40,924 | | • | 12,700 \$ | 10,730 \$ | -1,961 \$ | 61,130 \$ | 23,770 \$ | -37,321 1 | 39,600 \$ | 9,202 \$ | -30,397 | | | 2,682,555 \$ | 2,682,555 8 | 0 \$ | 5,777,205 \$ | 5,940,477 \$ | 163,272 1 | 2,266,606 \$ | 2.298.817 4 | 32.211 | TABLE 3 ## STATE DEATH AND GIFT TAX REVENUE, FOR STATES, REGIONS AND THE UNITED STATES, 1978 (IN THOUSANCS) .5 | SI | TATE AND REGION | EFFORT
(COLLECTIONS) | | | ABILITY
ITAX YIELD
AT AVERAGE
RATE) | NET
UNUTILIZEU
ABILITY
((-) OVENUTILIZATION | | | |------|--------------------|-------------------------|----------|----|--|--|---------|--| | NE W | ENGLAND STATES | \$ | 167,083 | | 107,280 | 5 | -59,702 | | | 1 | CCNNECT ICUT | | 49,330 | | | • | 277101 | | | 2 | MAINE | | 9,314 | | 30,511 | | -18,818 | | | 3 | MASSACHUSETTS | | 57.944 | | 7,621 | | -1,092 | | | 4 | NEW HAPFSHIRE | | | | 51,697 | | -30,840 | | | 5 | RHODE ISLAND | | 6,980 | | 6,692 | | -87 | | | ò | VERMENT | | 11,231 | | 7.783 | | -3,447 | | | | | | 2,244 | | 3,477 | | 1,143 | | | *100 | LE ATLANTIC STATES | | 427,265 | \$ | 342,424 | Ś | -84,840 | | | 7 | OFLAWAFE | | 6.478 | | | | | | | 8 | NEW JERSEY | | 95.690 | | 5,504 | | -973 | | | 9 | NEW YORK | | 162,500 | | 71,820 | | -23,869 | | | 10 | PENASYL WANTA | | 162,597 | | 164,081 | | 1,581 | | | | | | 1021371 | | 101,018 | | -61,578 | | | | H CENTRAL STATES | | 390,718 | 5 | 512,686 | \$ | 121,368 | | | | ILL IND ES | | 113,023 | | 104 . 42 | | | | | | INDIANA | | 32 - 786 | | 106,682 | | -6,340 | | | | TOWA | | 36,808 | | 45,285 | | 12,499 | | | 14 | KANSAS | | 15,387 | | 25,651 | | -11,756 | | | 15 | MECHEGAN | | 45.658 | | 20,203 | | 4.810 | | | 16 | MINNESCIA | | 33,098 | | 85,586 | | 40,328 | | | | NTS SOURT | | 18.541 | | 34,530 | | 1,432 | | | 16 | NEBRASHA | | 3,507 | | 39,259 | | 20,718 | | | 19 | NORTH EAKOTA | | 3,108 | | 12,792 | | 9,285 | | | 20 | OHIC | | 34,143 | | 5,021 | | 1,913 | | | 21 | SOUTH DAKOTA | | 5,686 | | 93,689 | | 58,946 | | | 22 | MISCONSIN | | 48.973 | | 1144 | | -221 | | | | | | 701713 | | 73,723 | | -10,249 | | | SAEB | STATES | | 344,812 | \$ | 509,013 | \$ | 164,201 | | | 23 | ALABAMA | | 7,529 | | 75 647 | | | | | | ARKANSAS | | 2,539 | | 25,547 | | 18,018 | | | 25 | FLORIDA | | 45,816 | | 14,640 | | 12,101 | | | | | | 171010 | | 70,,12 | | 24,396 | | ## TABLE 3 (CENTINUED) | STATE AND REGION | • | EFFORT
COLLECTIONS) | | ABILITY
(TAX YIELD
AT AVERAGE
RATE) | ((-) | NET
UNUTILIZED
ABILITY
OVERUTILIZATION) | |------------------------|----|------------------------|---|--|---------|--| | SREB STATES ICONTINUED |) | | | | | | | ZA GEORGIA | | 8,072 | | | , | | | 27 KENTUCKY | | 21.843 | |
37,434 | | 29,364 | | 28 LOUISTANA | | 16.230 | | 25,265 | | 3,422 | | 29 HAR YLAND | | 17.304 | | 28,425 | | 12,195 | | 30 MISSISSIPPI | | 5,294 | | 37,851 | | 20,545 | | 31 NORTH CAROLINA | | 36,934 | | 14,836 | | . 9,538 | | 32 SOUTH CAROLINA | | 9,315 | | 40,436 | | 3,502 | | 33 TENAESSEE | | 57.937 | | 19,537 | | 10,622 | | 34 TEXAS | | 79,114 | ~ | 30,950 | | - 26,986 | | 35 VIRGINIA | | 24, 198 | | 107,161 | | 28,047 | | 34 WEST VINGINIA | | 12,001 | | 43,202 | | 19,004 | | | | 121001 | | 13,115 | | 434 | | PEUNTAIN STATES | | 72,106 | | 102 + 968 | | 30,862 | | 37 ARIZONA | | 4,344 | | 14 | | | | 38 COLCRADO | | 25,384 | | 10,371 | | 1+,027 | | 39 ICAHC | | 3,750 | | 22 - 604 | | -2,577 | | 40 MONTANA | | 6,312 | | 6,337 | | 2,587 | | 41 NEVADA | | 41714 | | 5,809 | | -502 | | 42 NEW MEXICO | | 2,535 | | 4,311 | | 6,311 | | 43 OKLAHOPA | | 23.670 | | 8,545 | | 6+010 | | 44 UTAH | | 4,055 | | 21 +662 | | -2.007 | | 45 WYDNING | | 2,054 | | 9,190 | | 5,135 | | | | 2,050 | | 3,937 | | 1,861 | | PACIFIC STATES | \$ | 440.114 | • | 277,797 | | -162,316 | | 44 ALASKA | | 244 | | 4,759 | | A. 618 | | 47 CALIFORNIA | | 343,354 | | 210,744 | | 4,515 | | 1 A MAN A F | | 4.042 | | 0,154 | | -152,591 | | 49 OREGEN | | 26,069 | | 20,391 | | 4,112 | | 50 WASHINGTON | | 44,403 | | 33,729 | | -5+677 | | | | | | 22 (12) | | -12,673 | | CISTRICT OF COLUMBIA | \$ | 10,700 | | 7 , 442 | | -3,257 | | ALL STATES INCLUDING | _ | | | | | | | DISTRICT OF COUCHBIA | | 1.852,798 | | 1,859,109 | 5 | 4,311 | 62 2,5 TABLE 4 ### STATE AND LOCAL GENERAL PROPERTY TAX REVENUE FOR STATES, REGIONS AND THE UNITED STATES, 1978 (IN THOUSANCS) | STATE AND REGION | EFFORT
(CCLLECTIONS) | ABILITY
(TAX YIELO
AT AVERAGE
RATE) | NET
UNUTILIZED
ABILITY
(1-) OVERUTILIZATION) | |------------------------|---|--|---| | NEW ENGLAND STATES | \$ 5,533,578 | \$ 3+830+358 | \$ -1,697,219 | | 1 CONNECTIONT | 1 73 . 700 | | • -1,097,219 | | 2 MAINE | 1,351,500 | 1,090,057 | ~261,442 | | 3 MASSACHUSETTS | 316,063 | 272,266 | -43,796 | | 4 NEW HAMPSHIRE | 3,013,745 | 1, ,25,541 | -1,188,203 | | 5 RHODE TSLAND | 342,871 | 240,214 | -96,656 | | 4 VERMENT | 337,309 | 278,067 | -59, 2+1 | | | 172,090 | 124,212 | -47,877 | | PIDOLE ATLANTIC STATES | 4 14,559,517 | | | | | * 1413341311 | \$ 12,233,793 | 4 -2,325,723 | | 7 DELAWARE | 85,000 | 10 | | | 8 NEW JERSEY | 3, 493, 976 | 190+649 | 111,649 | | 9 NEW YORK | 0.364.619 | 2,565,929 | -928,046 | | 10 PENASYLVANIA | 2,615,922 | 5,862,131 | -2,502,487 | | | -,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 3,609,664 | 993,162 | | ACRIH CENTRAL STATES | \$ 17,093,722 | \$ 18,295,3C8 | \$ 1,201,586 | | 11 TLUMOIS | 3,658,332 | | | | 12 INDIANA | 1,315,150 | 3,811,421 | 153,089 | | 13 ICHA | 878,592 | 1.617.899 | 302,749 | | 14 KANSAS | 785,261 | 894,997 | 16,405 | | 15 HICHIGAN | 3,198,780 | 721,809 | -63,451 | | 16 MINNESCIA | 1,205,860 | 3,072,034 | -126,745 | | 17 MISSOURI | 948.127 | 1,233,663 | 27,803 | | TO NEBRASHA | 547,203 | 1,402,609 | 454,482 | | 19 NORTH CAKOTA | 156,445 | 457, C25 | -90,177 | | 20 0H10 | 2,652,417 | 179,381 | 22,956 | | 21 SOUTH CAKOTA | 222,400 | 3,325,794 | 673,377 | | 22 WISCENSIN | 1,525,175 | 195,204 | -27, 195 | | | .,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 1,383,472 | -141,702 | | SREB STATES | \$ 12,229,632 | \$ 18,185,537 | \$ 5,955,905 | | 23 ALABAMA | 257,677 | 912,709 | | | 24 ARKANSAS | 257,480 | 523,053 | 655,032 | | 25 FLORIDA | 1,961,030 | 2,508,458 | 265,573 | | | . • | 21,000,1470 | 547,428 | ### TABLE 4 (CENTINUED) | STATE AND REGION | EFFORT
(COLLECTIONS) | ABILITY
(TAX YIELD
AT AVERAGE
RATE) | NET
UNUTILIZED
ABILITY
((-) OVERUTILIZATION) | |-------------------------|-------------------------|--|---| | SAEB STATES (CONTINUED) | 1 | | | | 76 GEORGIA | 985,114 | 1 222 | | | 27 KENTUCKY | 421,000 | 1,337,479 | 352+365 | | 28 LOUISTANA | 307.034 | 902,455 | 480,989 | | 29 MARYLAND | 1,164,337 | 1,015,524 | 428.490 . | | 30 MISSISSIPPI | 307.706 | 1,352,301 | 187,964 | | 31 NORTH CAROLINA | 836 . 804 | 530,041 | 222,335 | | 32 SOUTH CAROLINA | 406,298 | 1,444,849 | 607,845 | | 33 TENNESSEE | 639.700 | 712-292 | 305,994 | | 34 TEXAS | 3,288,998 | 1,105,756 | 466,05b | | 35 YIRGINIA | 1,092,120 | 3,828,555 | 539,557 | | 36 MEST VIAGINIA | 223,668 | 1,543,490 | 451,370 | | | 223,000 | 448 , 575 | 244,907 | | POUNTAIN STATES | \$ 3,349,030 | \$ 3.678.756 | \$ 329,726 | | 37 ARIZONA | 801.682 | 656 .348 | | | 38 COLORACC | 841,507 | | -145,333 | | 39 10AHO | 100,535 | 814,807 | -26,699 | | 40 MONTANA | 300.629 | 226,417 | 37,802 | | 41 NEVADA | 207,851 | 207 + 529 | -101.699 | | 42 NEW MEXICO | 149.051 | 225,478 | 17,627 | | 43 DKL AHCHA | 365,400 | 305,286 | 156,235 | | 44 UTAN | 268.444 | 773,902 | 308,302 | | 45 WYOMING | 197,449 | 326 , 324 | 59+638 | | • | 177,440,7 | 140,664 | ~56 , 824 | | PACIFIC STATES | \$ 13,458,804 | \$ 9,924,865 | 8 -3,533,938 | | 44 ALASKA | 325,497 | 170 - C40 | 110 404 | | 47 CALIFORNIA | 11,011,408 | 7,529,966 | -155,456 | | 48 HAWAII | 155.400 | 291 , 331 | -3,461,441 , | | 49 OREGEN | 845,570 | 720.507 | 135, 931 | | 50 WASHINGTON | 1,040,929 | 1,205,020 | -157,062 | | | | 17407,020 | 124,091 | | CISTRICT OF COLUMBIA | 190,200 | \$ 265,867 | 6 69,667 | | ALL STATES INCLUDING | | | | | DISTRICT OF COLUMBIA | \$ 44,420,483 | 8 44,420,483 | 8 0 | TABLE 5 ## STATE AND LOCAL INDIVIDUAL AND CORPORATE INCOME TAX REVENUE, FOR STATES, REGIONS AND THE UNITED STATES, 1978 LIN THOUSANDS) ## INDIVIDUAL INCOME TAXES ## CORPORATE INCOME TAXES | STATE AND REGION | EFFORT
ICOLLECTIONS | ABILITY
() AX YIELD
AY AYERAJE
RATE) | NET
UNUTILIZED
ABILITY | EFFORT
(GOLLECTIONS) | ABILITY
ITAX YIELD
AT AVERAGE
RATE) | WRIFILA
NUMILITISEO
NEL | |------------------------|---|--|------------------------------|-------------------------|--|-------------------------------| | MEN ENGLAND STATES | \$ 1,799,48. 4 | 2,322,356 | \$ 522,876 | \$ 753,41e s | 679,364 | + -74,051 | | 1 CONNECTICUT | 75.616 | 655.871 | 584,255 | | | | | 2 MAINE | 103,177 | 164.818 | | 199,569 | 193,033 | -6,535 | | 3 MASSACHLSETTS | 1,433-150 | 1,105,099 | 61,641 | 34,307 | 48,214 | 13,907 | | 4 NEW HAPPSHIRE | 9.085 | 149,047 | -328,05C | 404,777 | 323,277 | -81,499 | | 5 RHODE ISLAND | 111,965 | 168,329 | 149,962 | 52,453 | 43,631 | -8,851 | | 6 VERPENT | 66,487 | 75,192 | 10.364 | 43,610 | 49,242 | 5.632 | | | 00,101 | 131145 | 5.705 | 18.700 | 21,996 | 3.296 | | PIODLE ATLANTIC STATES | \$ 9,035,451 \$ | 7,405,730 | \$~1,629,670 | \$ 2,571,712 \$ | 2,166,428 | • | | 7 DELAMARE | 200.385 | 119,043 | -81,541 | | | | | 8 MEH JERSEY | 778,505 | 1.553.296 | 774.791 | 41,900 | 34,824 | -7,075 | | 9 NEW YORK | 5,897,345 | 3,548,666 | -2,348,578 | 398,227 | 454,389 | 56,162 | | 10 PENASYLVANIA | 7,159,216 | 2,144,775 | | 1,344,610 | 1,038,099 | -306,510 | | | *************************************** | 41104,775 | 25,555 | 786,976 | 639,117 | -147,858 | | ACTH CENTRAL STATES | \$ 9,394,358 \$ | 11,075,144 | \$ 1,68C,784 | \$ 2,936,454 \$ | 3,239,835 | \$ 303,381 | | 11 ILLINOIS | 1,593,695 | 2,307,260 | 713,565 | 374 004 | | | | 12 INDIANA | 578,925 | 979,402 | 400.473 | 376,098 | 674,948 | 298,850 | | 13 10HA | 490,210 | 541.750 | 51.586 | 192,068 | 286,507 | 94,439 | | 14 KANSAS | 241,224 | 436,550 | 195.726 | 108,961 | 158,491 | 49,530 | | 15 MICHIGAN | 1.915.374 | 1.859.665 | -55,704 | 128,513 | 127,822 | -670 | | 16 MINNESCTA | 1,074,552 | 746,803 | -327,746 | 938,680 | 544,013 | -364,666 | | 17 MISSOUF1 | 531.404 | 849.075 | 317.671 | 292,853 | 218,464 | -74,388 | | 18 NEBRASKA | 173,430 | 276,662 | 103,232 | 111,952 | 248,382 | 136,430 | | 19 NORTH CAKOTA | 69,171 | 106,589 | | 47,067 | 80,933 | 33,866 | | 50 OHIC | 1,401,694 | 2,013,284 | 39,418 | 20,921 | 31,766 | 10,845 | | 21 SOUTH CAKOTA | | 116,100 | 611,590 | 461,393 | 588,950 | 127,557 | | 22 MISCONSIN | 1,324,679 | 837,491 | 118,166 | 2,969 | 34,568 | 31,599 | | | 1,324,019 | 03/, 471 | -487,187 | 284,979 | 244,993, | -39,985 | | SAES STATES | \$ 5,618,720 \$ | 11,002,693 | \$ 5,389,973 | \$ 1,841,430 \$ | 3,220,396 | 1,378,966 | | 23 ALABAMA | 341,258 | 552.512 | 211 | • | | -,2,,40 | | 24 ARKANSAS | 202,939 | 316,312 | 211.254 | 83-161 | 161,628 | 78,467 | | 25 FLORIO | 1011777 | | 113,694 | 83,528 | 92,625 | 9.097 | | | - | 1,518,506 | 1,518,506 | 256,185 | 444,212 | 188,023 | ∞ ## TABLE 5 (CONTINUED) | | INOIAI | DUAL INCOME | TAXES | Ç OR POI | DEPORATE INCOME TAXES | | | | |------------------------|-------------------------|--|------------------------------|-------------------------|--|------------------------------|--|--| | STATE AND REGION | EFFORT
(COLLECTIONS) | ABILITY
ITAX VIELD
AT AVERAGE
RATE) | NET
UNUTILIZED
ABILITY | EFFGRT
(COLLECTIONS) | VIIJIBA
CISIV KAKI
SJAMSVA TA
LSTAR | NET
-NOTILIZED
ABILITY | | | | CHER STATES (CONTINUED | , | | | | | | | | | 24 GEDRGIA | 404 343 | *** - | | | | | | | | 27 KENTUCKY | 604,361 | 205,649 | 205,288 | 203,823 | 236,848 | 33,025 | | | | 28 LOUISTANA | 537,312 | 540.426 | 9.114 | 138,597 | 159,847 | 21,250 | | | | 24 MARYLANO | 192,276 | 614,752 | 422,476 | 186,956 | 179.835 | - 7,120 | | | | 30 MISSISS [PP] | 1,299,992 | 810,621 | -481.376 | 126,802 | 219.473 | 112,671 | | | | 31 NORTH CAROLINA | 158.476 | 320,843 | 162,347 | 52,710 | 43,863 | 41,153 | | | | 32 SOUTH CAROLINA | 848,247 | 874,525 | 26,276 | 230,088 | 255,827 | 25,739 | | | | 33 TENNESSEE | 351,244 | 431,189 | 79,945 | 122,924 | 120.137 |
3.213 | | | | TA TERAS | 24,857 | 665,374 | 644,517 | 170,848 | 195.813 | 24.965 | | | | 35 VIRGINIA | | 2,317,432 | 2,317,632 | | 677.442 | 677,982 | | | | TO MEST VIRGINIA | 874,817 | 934,358 | 59,541 | 164, 790 | 273,330 | 108,5+0 | | | | At 3. VINGIRIA | 182,941 | 243,654 | 100,713 | 21,014 | H2,978 | 61,964 | | | | +CUNTAIN STATES | \$ 1,346,833 \$ | 2,226,951 | \$ 88C,118 | \$ 371,040 \$ | 051,454 1 | 280,414 | | | | 37 ARIZONA | 222.808 | 391,323 | 174 816 | | | | | | | 38 COLOMADO | 375,341 | 493,247 | 174,515 | 63.842 | 118.210 | 52,388 | | | | 39 [CAHD | 138,350 | 137,063 | 117,906 | 86,202 | 144,241 | 58,089 | | | | 40 MCNTANA | 123,621 | 125.628 | -986 | 33,320 | 40.045 | 6,769 | | | | 41 MEVADA | | 136,494 | 2,007 | 29,239 | 36,750 | 7.511 | | | | 47 NEW MEXICO | 45,992 | 184.804 | 136,494 | | 39,929 | 39,929 | | | | 43 DELAHEMA | 252,127 | | 138,814 | 37,608 | 54.062 | 16.454 | | | | 44 UTAH | 188,894 | 468,485 | 216,350 | 91,375 | 137,347 | 45,672 | | | | 45 WYCHING | 100,074 | 198,752 | 5,858 | 29,448 | 50.141 | 28,691 | | | | | ~ - | 85, 152 | 85,152 | | 24,910 | 24,910 | | | | PACIFIC STATES | \$ 5,691,780 \$ | 6,C04,06C | \$ 316,280 | \$ 2,264,243 \$ | 1,757,550 \$ | -506,642 | | | | 46 ALASKA | 145.824 | 102 020 | | | | 0.5,0., | | | | AT CALIFORNIA | 4,432,488 | 102,935 | -42,852 | 33,504 | 30,112 | -3,391 | | | | AR HAWALL | 227,214 | 4,554,298 | -74,189 | 2,076,270 | 1,333,446. | -742.821 | | | | 49 ORE GON | | 174,35e | -50,857 | 28,995 | 51,540 | 22,595 | | | | 50 WASHINGTON | 686,248 | 441,005 | -245,242 | 125,474 | 129,006 | 3,534 | | | | | | 729,464 | 729,464 | +- | 213.392 | 213,392 | | | | CISTRICT OF COLUMBIA | \$ 216,000 \$ | 160,944 | -55.055 | \$ 67,600 \$ | 47,001 s | -20.516 | | | 66 ALL STATES INCLUDING DISTRICT CF COLUMBIA \$ 33,102,622 \$ 40,207,927 \$ 7,105,305 TABLE 6 ## STATE ALCOHOLIC BEVERAGE LICENSE TAX REVENUE, FOR STATES, REGIONS AND THE UNITED STATES, 1978 (IN THOUSANDS) | STATE AND REGION | 10 | EFFORT
OLL ECTIONS) | | ABILITY
(TAX Y 12LD
AT AVERAGE
RATE) | (1-) | NET
UNUTILIZED
ABILITY
OVERUTILIZATION) | |------------------------|----|------------------------|----|---|------|--| | NEW ENGLAND STATES | \$ | 8,594 | | 10,618 | | 1,424 | | 1 CONNECTION | | 5,429 | | | | | | 2 MAI NE | | 1,240 | | 2,847 | | -2,581 | | 3 MASSACHUSETIS | | 523 | | 711 | | -528 | | 4 NEW HAMPSHIRE | | 82.2 | | 4,767 | | 4,244 | | 5 RHOCE ISLAND | | 130 | | 643 | | -178 | | 6 VERPONT | | 450 | | 726 | | 590 | | | | 170 | | 324 | | -125 | | MIDDLE ATLANTIC STATES | \$ | 47,237 | \$ | 31+547 | ś | -15,289 | | 7 DEL ANARE | | 426 | | 51+ | | | | B NEW JERSEY . | | 2,905 | | 6,701 | | 88 | | 9 NEW YORK | | 34.975 | | 15,308 | | 3,796 | | 10 PENASYLVAVIA | | 8,931 | • | 9 1425 | | -19,666 | | | | -,,,,, | | 7 172 2 | | 494 | | ACATH CENTRAL STATES | \$ | 42,613 | \$ | 47,776 | \$ | 5,163 | | 11 ILLINOIS | | 1,100 | | 9,553 | | | | 12 INDIANA | | 7.945 | | 4,225 | | 8,787 | | 13 IOWA | | 4.566 | | 2,337 | | -3,719 | | 14 KANSAS | | 854 | | 1 ,885 | | -2,228 | | 15 MICHIGAN | | 13.647 | | 9,055 | | 1,029 | | 16 MINNESOTA | | 34.2 | | 3,222 | | -5,624 | | 17 MISSOURI | | 1.775 | | 3,663 | | 2,080 | | IB NEBRASKA | | 135 | | 1.193 | | 1.888 | | 19 NORTH CAKOTA | | 206 | | 468 | | 1.058 | | SO OHIC | | 11,770 | | 8,685 | | 262 | | 21 SOUTH CAKOTA | | 123 | | 510 | | -3,084 | | 22 MISCONSIN | | 82 | | 3,613 | | 387
3,531 . | | SREB STATES | • | 38,535 | \$ | 47 ,489 | \$ | 8,954 | | 23 ALABANA | | 2.654 | | 2 202 | | | | 24 ARKANSAS | | 796 | | 2,383 | | -270 | | 25 FLORIDA | | 12,956 | | 1.366 | | 570 | | | | ,,, | | 6,550 | | -6,405 | | STATE AND REGIUM | · | EFFORT
CCLL ECT IONS) | | ABILITY
ITAN YIELD
AT AVERAGE
RATEL | (1-) | NET OVERUITLIZED ABILITY OVERUITLIZETIONI | |------------------------|----|--------------------------|----|--|------|--| | SHEB STATES (CONTINUED |) | | | | | | | 26 GEDRGIA | | 988 | | | | | | 27 KENTUCKY | | 1,270 | | 3,493 | | 2,305 | | 28 LOUISTANA | | 1,914 | | 2,357 | | 1,079 | | 29 MARYLAND | | 239 | | 2,652 | | 738 | | 30 NISSISSIPPI | | 2,030 | | 3,531 | | 3,292 | | 31 NORTH CAROLINA | | 812 | | 1,384 | | -645 | | 32 SOUTH CAROLINA | | 2.116 | | 3,172 | | 2,960 | | 33 TENNESSEE | | 906 | | 1,860 | | -255 | | 34 TEXAS | | 8,511 | | 2,888 | | 1.892 | | 35 VIRGINIA | | 1,603 | | 9,598 | | 1.4.07 | | 36 WEST VIRGINIA | | 1,732 | | 4,031 | | 2,426 | | | | 11135 | | 1,224 | | -507 | | PCUNTAIN STATES | \$ | 6,049 | è | 9.607 | \$ | 3,558 | | 37 ARIZONA | | | | | • | 31338 | | 30 CCL CRACE | | 1,205 | | 1,714 | | 509 | | 39 1DAHO | | 1,714 | | 2,126 | | 414 | | 40 MENTANA | | 64.4 | | 591 | | -52 | | 41 NEVACA | | 1,159 | | 542 | | -616 | | 42 HEW MEXICO | | 21 | | 589 | | 508 | | 43 OKLAHCPA | | 34.6 | | 797 | | 451 | | 44 UTAH | | 822 | | 2.621 | | 1,199 | | 45 WYD HING | | 128 | | 857 | | 729 | | 45 Midning | | 10 | | 367 | | 357 | | PACIFIC STATES | \$ | 28,459 | \$ | 25,917 | | -2,541 | | 44 ALASKA | | 1.00 6 | | | | | | A7 CAL IFOFALA | | 23,090 | | 444 | | -561 | | 48 HAWAII | | | | 19,443 | | -3,424 , | | 49 CREGEN | | 1.059 | | 741 | | 761 | | 50 WASHINGTON | | 3,304 | | 1,902 | | 843 | | | | 21201 | | 3,147 | | -156 | | CISTRICT OF COLUMBIA | 1 | 1,200 | • | 694 | • | -505 | | ALL STATES INCLUDING | | | | | | | | DISTRICT CF COLUMBIA | • | 172,467 | • | 173,448 | • | 761 | Σ # NUMBER OF ROTGR VEHICLES REGISTERED AND STATE AND LOCAL MCTUR VEHICLE LICENSE TAX REVENUE, FOR STATES, REGIONS AND THE UNITED STATES, 1978 (IN THOUSANDS) | STATE AND REGION | NUMBER OF
MOTOR VEHICLES
REGISTERES, 1978 | ±FFCAT
(COLLECTI | | AD ILITY
(TAX YIELO
AT A VERAGE
RATE; | ((-) | NET
UNUTILIZED
ABILITY
OVERUTILIZATION) | |------------------------|---|---------------------|-------------|--|------|--| | MEN ENGLAND STATES | 7,847 | \$ 19842 | 31 ~ \$ | 262,282 | \$ | 64,051 | | 1 CCMMEGTICUT | 2.090 | 64.3 | 4.0 | | | | | 2 MAINE | 719 | • • | | 69,857 | | 5,509 | | 3 MASSACHUSETTS | 3,520 | 22.6
53.1 | | 24.032 | | 1,339 | | * NEW HAPPSHIRE | 593 | 21.0 | | 117,654 | | 64,518 | | 5 RHOCE ISLAND | 605 | 17.8 | | 19,821 | | -1,243 | | A VERMONT | 320 | 19.1 | | 20,222 | | 2,371 | | | 310 | 19,1 | 36 | 10,696 | | -8,441 | | PIDDLE ATLANTIC STATES | 23,613 | \$ 647.5 | 71 5 | 688,980 | 5 | -158,590 | | 7 DELAWARE | 374 | 21.0 | E '3 | | | | | 8 NEW JERSEY | 4.407 | 216.5 | | 12,501 | | -8,551 | | 9 NEW YORK | 7, 730 | 322,8 | | 147,302 | | -69,227 | | 10 PENASYLVANIA | B, 102 | 287.1 | | 250,372 | | -64,458 | | | | 20111 | ,, | 270,805 | | -16,351 | | ACRYM CENTRAL STATES | 39,017 | 1,487,40 | 04 \$ | 1,304,124 | • | -183,279 | | 11 ILL INOIS | 6+861 | 377,79 | 00 | 220 22 | | | | 12 INDIANA | 3,586 | 91.2 | | 229,326 | | -148,472 | | 13 10WA | 2,222 | 126,00 | | 119,660 | | 28,590 | | 14 KANSAS | 1,926 | 65.0 | | 74,269 | | -51,799 | | 15 MICHIGAN | 5,986 | | | 64,376 | | -651 | | 16 MINNESUTA | 2,813 | 190,45
119,50 | | 200,079 | | 9,623 | | 17 MISSOURI | 3,053 | | | 94,023 | | -25,479 | | 18 NEBRASKA | 1,258 | 110,3 | | 102,045 | | -8,308 | | 19 NORTH CAKOTA | 550 | 41.00 | | 42,048 | | 988 | | ZO OHIC | 7.504 | 23,5 | | 19,386 | | -4,168 | | 21 SOUTH LAKOTA | 561 | 22.2.20 | | 253,818 | | 28,609 | | 27 MI SCOUSIN | 2.667 | 22.51 | | 18,751 | | -3,765 | | | 21001 | 97.58 | 54 | 89.143 | | -8.440 | | SREB STATES | 45, 457 | \$ 1,311,29 | 8 00 | 1,519,378 | \$ | 2 08,086 | | 23 REABAMA | 2,674 | 46.09 | 10 | 85.377 | | . 3. 3.07 | | 24 ARKANSAS | 4, 423 | 45,11 | | | | 43,287 | | 25 FLORIDA | 6,096 | 290,64 | | 47,563 | | 2,444 | | | -, | 230 0 0 4 | - | 203,756 | | -26,887 | | | | | ABILITY | NET | |-------------------------|------------------|-------------------|--------------|-----------------------| | | NUMBER OF | | ITAX YIELD | UNUTILIZED | | 77376 AND BUILDS | MOTOR VEHICLES | EFF ORT | AT AVERAGE | ABILITY | | STATE AND REGION | REGISTERED, 1978 | 1C CFFE C 1 10 | NS) RATE) | (1-) EVERUTILIZATION) | | | Ì | | | | | SREB STATES (CONTINUED) | • | | | | | 26 GEORGIA | 3,49,6 | 46,28 | 2 116.852 | 70,570 | | 27 KENTUCKY | 2,450 | 54.58 | | 27,302 | | SO FORIZIAVA | 2,422 | +8.52 | | 32,431 | | 29 MARYLAND | 2,507 | 78.16 | | 8,308 | | 30 MISSISSIPP1 | 1,494\ | 21,48 | | 28.448 | | 31 NOATH CAROLINA | 4,079 | 117,38 | | 18,951 | | 32 SOUTH CAROLINA | 1,854 | 31,00 | | 31,102 | | 33 TENNESSEE | 2,996 | 104,44 | | -4.304 | | 34 TEXAS | 9,489 | 32 2 . 02 | | -4.857 | | 35 VIRGINIA | 3, 257 | 125.07 | | • | | 36 MEST VIRGINIA | 1,136 | 40,46 | | -16,212 | | | | 10110. | 37,470 | -2+490 | | POUNTAIN STATES | 10,143 | - \$ 367,130 | 9 \$ 339,025 | 5 -26,113 | | 37 ARIZCNA | 1,554 | 53.07 | 3 41 043 | | | 38 COLCRADO | 2,133 | 52,55 | | -1,957 | | 39 ECAHC | 710 | 29,438 | | 19,739 | | 40 MCNTANA | 672 | 20,710 | | -5,438 | | 41 NEVAGA | 549 | 18,985 | , -, | 1+751 | | 42 NEW MEXICO | 907 | | , | -634 | | 43 ORLANCHA | 2,296 | 34,48)
111,169 | | -4,164 | | 44 UTAH | 904 | | | -34,425 | | 45 WYCHING | 374 | 16,629 | | 13,720 | | | 314 | 29,296 | 12,568 | -16,127 | | PACIFIC STATES | 20,407 | \$ 575,572 | 8 682,094 | \$ 106.522 | | 46 ALASKA | 257 | 12.735 | 8,590 | | | 47 CALIFORNIA | 14,950 | 370.619 | | -4,144 | | 48 HAWAII | 521 | 22.711 | | 129,345 | | 49 OREGON | 1,776 | 89,330 | | -5,296 | | 50 MASHINGION | 2,495 | 80,177 | | -29,967 | | | | 00 1111 | 96,764 | 16,587 | | CISTRICT OF COLUMBIA | 261 | \$ 17,400 | \$ 8,724 | \$ -8,675 | | ALL STATES INLUDING | | | | | | OTSTRICT CF COLUMBIA | 143,745 | \$ 4,804,407 | \$ 4,804,607 | • • | د ب TABLE B **%** # MOTOR FUEL CCRSUMPTION AND STATE AND LOCAL MOTOR FUEL TAX REVENUE, FOR STATES, REGIONS AND THE
UNITED STATES, 1978 (IN THOUSANDS) | STATE AND REGION | HIGHWAY MOTOR
FUEL CONSUMPTION
ITHOUSANDS OF WALLENS) | (| EFFCRT
(CCLLECTIONS) | ABILITY
ITAX YIELD
AT AVERAGE
RATE) | | NET
NOTIL 12ED
ABIL 1TY
ERUTTL12ATION) | |------------------------|---|----|-------------------------|--|----|---| | NEW ENGLAND STATES | 5,759,497 | • | 544,565 | \$
462 - 117 | 5 | -82,447 | | I CENNEGIICUT | 1,472,772 | | 141 054 | | | | | 2 MAINE | 014, 194 | | 161.058 | 118,169 | | -+2,688 | | 3 MAS SACHESETTS | 2,528,085 | | 56,408 | 49 (280 | | - 7,127 | | 4 NEW HAMPSHIRE | 453.370 | | 217,011 | 202,843 | | -14,167 | | 5 AHODE ISLAND | 402,487 | | 45 - 189 | 46,376 | | - 8,812 | | 6 VERPONT | | | 41,439 | 32,294 | | -4,144 | | 4 12 4 | 288,549 | | 23,460 | 23,155 | | -304 ' | | PIODLE ATLANTIC STATES | 15,071,250 | 5 | 1.354.084 | \$
1,257,394 | \$ | -96.689 | | 7 DEL AMA "E | 328,904 | | 35.876 | 7. 200 | | | | B NEW JERSEY | 3,548,505 | | 300,263 | 26,390 | | -9,485 | | 9 NEW YORK | 6,121,273 | | 503,195 | 284.717 | | -15,545 | | 10 PENASYLVANIA | 5,672,574 | | 514,750 | 491,145 | | -12,049 | | | -14.21314 | | 2141120 | 455 ,143 | | -59,606 | | ACRTH CENTRAL STATES | 32+/13+514 | \$ | 2,567,968 | \$
2,624,792 | \$ | 56,824 | | 11 ILLINOIS | 5,634,782 | | 435,571 | | | | | 12 IND IANA | 3,258,729 | | 266,087 | 452 +111 | | 16,140 | | 13 IONA | 1,846,490 | | 136.131 | 201,400 | | - 4,620 | | 14 KANSAS | 1,440,996 | | 123.982 | 148,134 | | 12,023 | | 15 MICHIGAN | 5,047,682 | | | 116,101 | | -7.880 | | 16 MINNESCTA | 2,222,231 | | 442,051 | 405,004 | | -37,046 | | 17 MISSOURI | 3,021,031 | | 265,652 | 178,302 | | -27,349 | | 18 NEBRASKA | 977,333 | | 210,129 | 242,395 | | 32,266 | | 19 NORTH CAROTA | 412,033 | | 98,262 | 70,417 | | -19,844 | | 20 DH10 | 5,007,931 | | 33,468 | 33,060 | | -407 | | 21 SOUTH CAROTA | 467, 976 | | 402,155 | 472 4422 | | 70,267 | | 22 WISCONSIN | | | 37.480 | 37,548 | | 68 | | | 2,490,300 | | 176,660 | 199,811 | | 43,211 | | SREB STATES | 40,556,635 | \$ | 3.2Ce.877 | \$
3,254,091 | • | 47,214 | | 23 ALABAMA | 2,295,126 | | 195,663 | 184,151 | - | | | 24 ARKANSAS | 1,437,884 | | 127.077 | | | -11.511 | | 25 FLORIOA | 4,846,201 | | 400.667 | 115,370 | | -11,706 | | | | | 700,007 | 388,838 | | -17,828 | ### TABLE 8 (CONTINUED) | STATE AND REGION | HIGHWAY MOTOR
FUEL CONSUMPTION
(THOUSANDS OF GALLONS) | EFFORT
ICCULECTIONS) | ABILITY
ITAX YIELD
AT AVERAGE
RATE) | AWLTICATION () | |---|---|-------------------------|--|--| | SPER STATES INCOTTINUED |) | | | | | 26 GEORGIA | 3,318,079 | 300.00 | | | | 27 KENTUCKY | 2,030,585 | 257,517 | 265,228 | ************************************** | | 28 LOUISTANA | | 190,660 | 162,925 | -27,734 | | 29 MARYLAND | 2,225,60# | 1 *3,634 | 178,573 | - 5, 260 | | 30 MISSISSIPPI | 2,099,437 | 154,244 | 168,450 | -27,193 | | 31 NORTH CAROLINA | 1:437,048 | 140,370 | 115,303 | -31.000 | | 32 SOUTH CARGLINA | 3,334,011 | 303.011 | 267,507 | ~35,503 | | 13 TENNESSEE | 1,765,400 | 163,079 | 141,648 | -21.430 | | 14 TENNESSEE | 2,748,407 | 200,768 | 220.520 | 19.752 | | 35 VIRGINIA | 9,068,288 | 477,689 | 727.601 | 244.412 | | | 2,976,964 | 276.250 | 238,859 | -37,390 | | 36 MEST VIRGINIA | 973,591 | 84.248 | 78.117 | -0.130 | | | | • | ,,,,,,, | - 6 1 3 2 | | PCUNTAIN STATES | 8,567,559 | \$ 650,800 | \$ 697,424 | \$ 36,624 | | 37 ARIZONA | 1,457,400 | 120.017 | 11. 62. | | | 3# COLORADO | 1,529,194 | 165,674 | 116,936 | - 3.080 | | 19 TEAHO | 548,656 | | 122,696 | 17,622 | | 40 MGN TAN A | 520,998 | 46,976 | 44.022 | - 2,953 | | AL NEVADA | 495, 339 | 47,144 | 41.803 | - 5, 340 | | 42 NEW MEXICO | | 40,321 | 39,744 | -576 | | 43 OKLAHOPA | 884,026 | 69,461 | 70,930 | 1.464 | | 44 DIAH | 1,968,726 | 126,978 | 157,962 | 30,984 | | 45 MYONING | 765,45 L | 50,717 | 61,417 | 2,640 | | 47 #1000100 | 397,763 | 36,052 | 31,915 | -4.136 | | PACIFIC STATES | 16,120,750 | 1,252,555 | 4 1,293,460 | \$ 40,905 | | 46 ALASKA | 217.458 | 22 201 | | | | 47 CALIFORNIA | 11,991,026 | 23,281 | 17,448 | -5,832 | | 48 HAWATI | 320,527 | 851.371 | 962,173 | 110,602 | | 49 DREGON | 1,526,673 | 46,121 | 25,718 | -20,402 | | 10 HASHINGION | | 99,106 | 122,494 | 23,388 | | 72 223 1 1 0 1 0 N | 2,064,264 | 232,676 | 165,628 | -67,047 | | CISTRICT OF COLUMBIA | 237,67# | 21,500 | \$ 19,070 | \$ -2,424 | | ALL STATES INCLUDING DISTRICT OF COLUMBIA | 119,626,889 | 9,598,349 | \$ 9,548,349 | \$ v | ## VALUE OF PROCECTS SEVERED AND SEVERANCE TAX REVENUE. FOR STATES, REGIONS AND THE UNITED STATES, 1978 (IN THOUSANDS) | STATE AND REGION | VALUE OF
SEVERED
PRODUCTS | EFFCRT
(CCLLECTIONS) | ABILITY
ITAX YILLD
AT AVERAGE
RATE) | NET
UNUTILIZEO
ABILITY
U-) DVERUTILIZATION) | |------------------------|---------------------------------|---------------------------------------|--|--| | NEW ENGLAND STATES | \$ 445,214 | \$ 174 | \$ 20.934 | \$ 20.760 | | 1 CONNECTION | 37,810 | | | | | 2 MAT NE | 108, 558 | · · · · · · · · · · · · · · · · · · · | 1,778 | 1,778 | | 3 MASSACHLSETIS | 211,833 | ** | 5.100 | 5,100 | | . NEW HAMPSHIRE | 23.395 | | 9,960 | 9,960 | | 5 RHOCE ISLAND | 35,530 | 174 | 945 | 771 | | 6 VERMENT | | | 1,671 | 1,671 | | | 31,488 | | 1.+81 | 1.481 | | PIOULE ATLANTIC STATES | \$ 3,521,221 | 3 | 1 65,566 | \$ 105,566 | | 7 DELAMARE | 2.966 | | | | | A NEW JERSEY | 168,427 | | 139 | 139 | | 9 NEW YORK | 435,389 | | 7,919 | 7,919 | | 10 PENASYLVANIA | 2.914,439 | | 20,472 | 23,472 | | | | | 137.036 | 137,036 | | ACRTH CENTRAL STATES | \$ 8,258,484 | \$ 100,325 | \$ 388,329 | \$ - 288,004 | | 11 ILLINDIS | 1,493,464 | | ** | | | 12 INDIANA | 545,797 | | 10.222 | 70,227 | | 13 IOWA | 197.566 | 649 | 25,663 | 25,014 | | 14 KANSAS | 971,134 | | 9.289 | 4.580 | | 15 MICHIGAN | 1,300,035 | 841 | 45.062 | 44.821 | | 16 MINNESCIA | 1.100,704 | 11,718 | 61,127 | 44.409 | | 17 MISSOURI | 727,507 | 61,945 | 51.755 | -10,189 | | IR NEBRASKA | 112.087 | 36 | 34,207 | 34.171 | | 19 NORTH CARUTA | 201.628 | 1,243 | 5.270 | 4,027 | | SO OHIC | 1.363.316 | 18,619 | 9.480 | -9.138 | | 21 SCUTH CARDTA | 102.418 | 3.800 | 64,103 | 60.303 | | 22 HISCONSIN | 143.428 | 872 | 4.806 | 3,934 | | 11 4130 4114 | 143,428 | 602 | 6.744 | 6,142 | | SAER STATES | \$ 37,035,405 | \$ 1.719.426 | \$ 1.741.388 | \$ 21,962 | | 23 ALABAMA | 1.021.729 | 17.056 | 43: 041 | | | 24 ARKANSAS | 444,725 | 12.391 | 48.041 | 30.985 | | 25 FLORICA | 1.884.106 | 94.604 | 20,911 | 8.570 | | • | | 74,004 | to,590 | -6,213 | | NUTUES IFE STATE | VALUE OF
SEVERED
PRODUCTS | | EFFCHE
FCCLLFCTEONSE | | ABILITY
FFAX 1714'S
AT AVENAGE
BATE) | 1(-) | NET
JNOTILITED
ABILITY
CVEHUTILITATION) | |-------------------------|---------------------------------|----|-------------------------|----|---|------|--| | TREA STATES ICHATINCED) | | | | | | | | | 2N CECRULA | 381,703 | | | | | | | | 27 KENTUCKY | 7.744.812 | | | | 17,944 | | 17.948 | | 24 LCuISLANA | 8,709,613 | | 128,163 | | 179,047 | | 900 | | 24 HARYLAND | 199,853 | | 476.829 | | 454,422 | | -67,302 | | JU mizzizelbbi | *53.671 | | 100 Vag | | 0,107 | | 9.397 | | TE WORTH CAROLINA | 209, 640 | | 27,559 | | 41.331 | | -6.227 | | 32 SOLIN CARGETNA | 1+1,530 | | | | 2,860 | | 9.860 | | 33 TEMMEY EE | +33.697 | | | | ለ , ለ ች ች | | 0.655 | | 14 Trans | 15.685,903 | | 2.1128 | | 210142 | | 18.284 | | TO VIRGINIA | 6046,566,1 | | 954,888 | | 737.544 | | -227,141 | | 36 WEST VINIFALA | 1,191,987 | | Hil | | K# 0.54 | | 61.835 | | | 31 34 11 40 7 | | | | 154.493 | | 159,490 | | PCONTAIN STATES | \$ 10,292,069 | \$ | 49 E . G48 | | 481,977 | 5 | -14,118 | | 17 ARIZONA | 3,288,543 | | | | | | 14116 | | BR COL TRADE | 461.0h3 | | | | AND SAT | | 60.547 | | 19 IDAHN | 236.356 | | 1,434 | | 45,24, | | 43,352 | | AT MENTANA | 576.237 | | 273 | | 11.113 | | 10.840 | | 41 MEVADA | 258,392 | | **+667 | | 27.344 | | -17,572 | | 42 NEW MEXICO | 2.091.983 | | 129 | | 12,149 | | 12,020 | | 43 OKI AHCIFA | 2,260,398 | | 145,826 | | 446,40 | | -47.461 | | 44 LTAM | 966,547 | | RAE, GES | | 154,054 | | -123,708 | | ነ ላን ዘዋርዘነላር | 1,644,530 | | 8.976 | | 45,447 | | 36.521 | | | 1 +0 44 + 2 3 U | | 99,951 | | 77,325 | | 11.305 | | PACIFIC STATES | \$ 4,107,964 | | 176,355 | 3 | 226,368 | | 49.713 | | 46 ALASKA | 919,421 | | | | • | • | | | 47 CALIFORNIA | 3,388,546 | | 107,715 | | 43,231 | | -64.483 | | AR HAWAIT | 61,344 | | 31,235 | | 159.328 | | 128,093 | | NO CRECON | 175.655 | | | | 2,884 | | 2.884 | | 47 WASHINGTON | 262,994 | | 4,117 | | 8,254 | | 4,142 | | | 202,774 | | 33,200 | | 12,566 | | -20.921 | | CISTRICT OF COLUMNIA | | | | | | | | | ALL STATES INCLUDING | | • | | • | | 5 | 0 | | DISTRICT OF COLUMBIA | 6 64,360,757 | • | 2,494,328 | \$ | 3,026,214 | 3 | 531,886 | TABLE 10 ### STATE TRANSFER TAXES, FOR STATES, REGIONS AND THE UNITED STATES, 1978 LIN THOUSANDS) | 37 | ATE AND REGION | (C | EFFORT
OLLECTIONS) | ABILITY
(TAX YIELD
AT AVERAGE
RATE) | ((-) | NET
UNUTILIZED
ABILITY
OVERUTILIZATION) | |--------------|--------------------|------|-----------------------|--|------|--| | NEW : | ENGLAND STATES | \$ | 17,497 | 61,148 | 1 | 43,151 | | 1 | CONNECTION | | | 17.374 | | 17 33 | | 2 | MAINE | | 92.6 | +,340 | | 17,374 | | 3 | MASSACHLSETTS | | 10.728 | 29,097 | | 3,414 | | • | NEW HARPSHIRE | | 2,695 | 3,924 | | 18,369 | | | ANGDE ISLAND | | 136 | | | 1.229 | | |
VERMENT | | 2,412 | 4,432 | | 3 696 | | _ | • • • | | 4 , 41 7 | 1,580 | | -931 | | P1 30 | LE ATLANTIC STATES | 3 | 418,574 | \$
194,995 | \$ | -223,578 | | 7 | OEL AWARE | | 9,524 | 3,134 | | | | | NEW JERSEY | | 15.694 | | | -6,389 | | 9 | NEW YORK | | 311,413 | 40,848 | | 25,234 | | | PENASYLVANIA | | 81.943 | 93,437 | | -217,975 | | | | • | 04,143 | 57,525 | | -24,417 | | FCATI | CENTRAL STATES | ` \$ | 34,397 | \$
251.609 | \$ | 257,212 | | 11 | ILLINOIS | | 7,924 | 60,750 | | 52,826 | | 12 | INDIANA | | | 25,788 | | | | 13 | IOWA | | 3,013 | 14,265 | | 25,788 | | 14 | KANSAS | | | 11,505 | | 11,252 | | 15 | MICHIGAN | | | 48,965 | | 11,505 | | 16 | MINNESCIA | | 19,106 | 19,663 | | 48,965 | | | MIS SOUR L | | 1,,, | 22,356 | | 557 | | | MEBRASKA | | 1,566 | | | 22,356 | | | NORTH CAROTA | | 1,700 | 7,285 | • | 5,719 | | | DHIC | | | 2,859 | | 2,859 | | | SOUTH CARDIA | | | 53,610 | | >3+010 | | | WISCONSIN | | 2,788 | 3.111 | | 3,111 | | | | | 21100 | 22,651 | | 19,263 | | SREB | STATES | \$ | 262,395 | \$
289,660 | \$ | 27,465 | | 23 | ALATAMA | | 6,715 | 14,548 | | 7 433 | | 24 | ARKANSAS | | 2,670 | 8,337 | | 7.833 | | 25 | FLORICA | | 160,204 | 39,982 | | 5,667 | | | | | / / | 37 1 704 | | -120,221 | ### TABLE IC (CONTINUED) | STATE AND NEGION | EFFORT
(COLLECTIONS) | ABILITY
(TAX YIELD
AT AVERAGE
RATE) | ((~) | NET
UNUTILIZED
ABILITY
OVERUTILIZATION) | |-------------------------|-------------------------|--|------|--| | PREB STATES (CONTINUED) | • | | | | | 26 GEORGIA | 5.079 | 21.318 | | | | 27 RENTUCKY | 1,782 | 14.387 | | 16.239 | | 28 LOUISTANA | 17.02 | 10,186 | | 12.605 | | 29 MARYLAND | 25,267 | 21,554 | | 10,186 | | 30 MIS\$1551PP1 | | 8.448 | | -3,712 | | 31 NORTH CAROLINA | | 23.026 | | 8,448 | | 32 SOUTH CAROLINA | 8.740 | 11,353 | | 23,026 | | 33 TENNESSEE | 19.514 | 17.625 | | 2,613 | | 34 TEXAS | | 61.023 | | -1.888 | | 35 VIRGINIA | 29,570 | 24.602 | | 61+023
-4+913 | | 36 WEST VIRGINIA | 2,848 | 7,469 | | 4,521 | | | | .,, | | 7,921 | | POUNTAIN STATES | 5,963 | \$
58,636 | \$ | 52,673 | | 37 ARIZONA | ~~ | 10 | | | | 18 COLCRADO | | 10,462 | | 10,462 | | 39 [OAHO | | 12,987 | | 12,987 | | 40 MENTANA | | 3,609
3,308 | | 3,609 | | 41 NEVAGA | 2,305 | 3,554 | | 3,308 | | 42 NEW MEXICO | 2,000 | 3,274
4,666 | | 1,589 | | 43 OKLAHOPA | 3,958 | 12,335 | | 4+866 | | 44 UTAH | | 5,233 | | 8,377 | | 45 WYCHING | | 2,242 | | 5,233 | | | | 2 /272 | | 2,242 | | PACIFIC STATES | \$ 8,014 | \$
158,193 | 5 | 150,179 | | 46 ALASKA | | 2.710 | | | | 47 CALIFCANIA | - | 120,020 | | 2.710 | | 18 HAWAII | 1.305 | 4 . 644 | | 120,520 | | 19 OREGON | 28 5 | 11,612 | | 3,339 | | 50 HASHINGTON | 6.424 | 19.207 | | 11,327 | | | - • - • • | 17,207 | | 12,783 | | CISTRICT OF COLUMBIA | \$ 9,200 | \$
4,238 | \$ | -4,961 | | ALL STATES INCLUDING | | | | | | DISTRICT OF COLUMBIA | \$ 756,540 | \$
1,058,678 | \$ | 302,130 | TABLE 11 ## CTMFR TAX REVENUE AND TOTAL STATE AND LCCAL TAX REVENUE, FOR STATES, REGIONS AND THE UNITED STATES: 1978 LIN THOUSANDS) | STAYE AND REGION | р | TARES | | CTMER
LICENSE
TAXES | | GTHER AND
UNALLITEARLE
TAALS | | TOTAL STATE | |------------------------|----|---------|----|---------------------------|----|------------------------------------|---|-----------------------| | NEW ENGLAND STATES | 5 | 94,559 | • | 116,635 | | 56,461 | | - 11.404.07A | | I CCAMECTICUT | | 43,490 | | 34 30. | | | _ | **** | | 7 MAINE | | 1,132 | | 35,296 | | 11,900 | | 2,475,874 | | 3 MASSACHESETTS | | 29,830 | | 18,377 | | 1.900 | | 826.814 | | 4 NEW HAMPSHIRE | | 15,900 | | 35,748 | | 26,200 | | 6,340,204 | | 5 #HODE ISLAND | | | | 14.694 | | 0.501 | | 610,204 | | A SERMINT | | 5,410 | | 5,885 | | * . * 30 | | 795,460 | | • • | | 797 | | 6.635 | | 3.470 | | 410.570 | | MIDDLE ATLANTIC STATES | \$ | 161,979 | | 815,937 | \$ | 717,101 | 1 | +1.220.380 | | 7 CELAWARE | | | | | | ****** | • | 4112101300 | | A MEM DERMEA | | 51322 | | 102.120 | | 4,401 | | 560.974 | | 9 NEW YORK | | 21.267 | | 363,833 | | 54,200 | | 7,284,960 | | 13 PENASYLVANIA | | 105,074 | | 115.228 | | 198.4GU | | 23.219.276 | | THE THE THE TANK I | | 37,370 | | 430,156 | | 456.103 | | 10.155.175 | | STATE FEATRAL STATES | 5 | 128,655 | \$ | 543,058 | 5 | 431,074 | | | | II TILIMOIS | | 71.888 | | 01.43. | | | | | | 12 INDIANA | | | | 91,536 | | 120,400 | | 13,379,768 | | 13 IOWA | | | | 18,330 | | 3.44.20 | | 3,800,485 | | IN KANSAS | | | | 26.014 | | 12,300 | | 108.848.5 | | 15 MICHIGAN | | 26,083 | | 25.684 | | 17.400 | | 1,894,419 | | IN MINNESCTA | | *** | | 57,761 | | ካፋ • በ ር ፣ | | A.885.381 | | 17 MISSCLAI | | | | 52,186 | | 44.000 | | 4,31 s. A5A | | IR NERRASKA | | | | 55.697 | | 43,900 | | 3.173.890 | | ATEMAS STROM OF | | 5.891 | | 16,786 | | 14,200 | | 1.334.174 | | 3. JHIL | | •• | | 13,121 | | 6.Jna | | 473.240 | | 21 SOLTH CAROTA | | 22.676 | | 127,0A1 | | 14.767 | | 7,025,707 | | 22 WISCONSIN | | 2,117 | | 6.663 | | +,200 | | 473.102 | | ., ., ., ., ., | | ** | | 52,179 | | 22 (172) | | 4 . 5 . 5 . 1 . 3 . 3 | | SREA STATES | \$ | 161.093 | | 1,011,804 | \$ | 652,518 | | 46,620,977 | | 23 ALAPAMA | | | | 47 701 | | | | • | | TH ERKANSAS | | 14.099 | | 67,702 | | 63,400 | | 2,191,151 | | 75 FLORICA | | 86.023 | | 24,717 | | 9,200 | | 1.227.156 | | | | | | 103,615 | | 70.000 | | 0.111.641 | ALL NOTES AND FOOTNOTES ARE ON PAGE ### TABLE 11 (CONTINUED) | STATE AND REGION | f | PAR I NUTUEL
TAXES | | CTHER
LICENSE
TAXES | | OTHER AND UNALLOCABLE TAXES | TOTAL STATE
AND LECAL
TAXES | |-------------------------|----|-----------------------|----|---------------------------|----|-----------------------------|-----------------------------------| | SMEB STATES (CONTINUED) | | | | | | | | | 26 GEORGIA | | | | 33.634 | | 39.424 | N | | 27 KENTUCKY | | 12.447 | | 34,408 | | 12.900 | 3,444,515 | | 28 LOUISIANA | | 10,129 | | 91.388 | | 38.000 | 2.329.745 | | 29 MARYLAND | | 20,039 | | 29.060 | | 111,511 | | | 30 MISSISSIPPI | | | | 43,426 | | 4.400 | 4,085,017 | | 31 NORTH CAROLINA | | | | 96.019 | | 20,600 | 1,442,687 | | 32 SOUTH CAROLINA | | | | 27.421 | | 28,900 | 3,645,937 | | 33 TENNESSEE | | | | 70,333 | | 42.703 | 1,827,966 | | 34 TEXAS | | | | 327,725 | | 35,200 | 2.815.251 | | 35 VIRGINIA | | | | 40.423 | | 132,200 | 9,415,980 | | 36 WEST VINGINIA | | 12,356 | | 15,943 | | 44.080 | 3,961,405 | | | | | | | | 77,000 | 1,273,734 | | PCUNTAIN STATES | • | 19,587 | 5 | 205,182 | 5 | 137,567 | \$
10,872,071 | | 37 ARIZONA | | 8,306 | | 24.581 | | 19.700 | | | 38 CGLCNAGG | | 8.070 | | 34.101 | | | 2,207,238 | | 39 IDAHO | | 394 | | 20,594 | | 32,084 | 2,379,897 | | +O MCNTANA | | | | 13,802 | | 4.000
4.170 | 629,382 | | 41 NEYACA | | 222 | | 36,768 | | 37.700 | 648,280 | | 42 NEW MEXICO | | 2,585 | | 14,549 | | 12.900 | 668,099 | | 43 DKLAHDÞA | | | | 39,140 | | 14,113 | 932,476 | | 44 UTAH | | | | 11,147 | | • | 1,942,268 | | 45 MYCHING | | 10 | | 10.500 | | 10,200 | 969,399 | | | | | | 101700 | | 2,700 | 495,032 | | FACIFIC STATES | \$ | 121,697 | \$ | 316,684 | 5 | 611,401 | \$
34,/91,160 | | 46 ALASKA | | | | 18.256 | | 5.201 | 75.4.461 | | 47 CALIFORNIA | | 110.306 | | 172,815 | | 484.5CD | 758,895 | | 48 HANAII | | | | 6.284 | | 5.000 | 27,365,177 | | 49 OREGEN | | 5.230 | | 56,098 | | 59.200 | 949,877 | | 50 WASHINGTON | | 6,141 | | 63,2)1 | | 57,500 | 2,178,261 | | | | -, | | 03/231 | | 21 + 200 | 3,538,950 | | CISERICT OF COLUMBIA | | | \$ | 10,300 | \$ | | \$
842,000 | | ALL STATES INCLUDING | | | | | | | | | DISTRICT OF COLUMBIA | • | 689,570 | \$ | 3,019,600 | \$ | 2,608,660 | \$
195,163,509 | TABLE 12 SUMMARY FABLE: UTILIZATION OF TAX ABILITY FOR STATES, REGIONS AND THE UNITED STATES, 1978 LIN IMOUSANDS) Ì | STATE AND REGION | GENERAL SALES
AND GROSS
RECEIPTS
FAXES | SALES AND
GROSS
RECEIPIS
TAXES | DEATH AND
GIFT TAXES | GENERAL
PROPERTY
TAXES | IND CM | E TARES | |------------------------|---|---|-------------------------|------------------------------|------------------|-----------| | | | | | | | CORTTANT | | NEW ENGLAND STATES | \$ 920,887 \$ | -76,759 \$ | -59,702 | 4 -1,697,215 | 5 522,876 \$ | -74,051 | | I CONNECTION | 49,790 | 7,167 | -18,818 | ~261,442 | | | | 2 MAINE | -12,360 | -3,307 | -1,692 | -43,796 | 584,255 | -6.535 | | 3 MASSACHUSETTS | 643, 340 | -24.090 | -30.846 | | 61,641 | 13,907 | | 4 NEW HAMPSHIRE | 156,996 | ~ 26, 684 | ~3 P 1 D 4 P | -1,188,203 | -328,050 | -81,479 | | 5 RHOCE ISLAND | 36,706 | -1.349 | | -90,050 | 134,967 | -8,451 | | 6 VERMONT | 46, 437 | -28,493 | -3,447 | -59,241 | 50, 364 | 5,632 | | | ,, | -441473 | 1,193 | -47,877 | 4,705 | 3,296 | | PIDOLE ATLANTIC STATES | \$ 737,+88 \$ | 33,593 \$ | -84,840 | 1 -2,325,723 | \$ -1,629,670 \$ | - 405.284 | | 7 DELAMARE | 125, 392 | 3.500 | | | | | | A NEW JERSEY | 632,664 | -58.033 | -973 | 111,649 | - 01,341 | -7.015 | | 9 NFW YORK | -568, 677 | 1,306 | -23,869 | -928,046 | 774, 191 | 56,162 | | 10 PENNSYL VANIA | 548, 112 | 86,821 | 1,581 | -2,502,487 | -2,348,678 | -306.510 | | | ,,,,,,,, | 004051 | -61,578 | 993, 162 | 25,559 | -1-7,858 | | ACRIM CENTRAL STATES | \$ 1,700,795 \$ | 1.087.212 \$ | 121,368 | 1,201,58e | £ 1,080,746 \$ | 303,381 | | | -23,890 | 6,303 | | | | | | 12 INDIANA | - 49,094 | | -6,340 | 153,085 | 713,565 | 298,85C | | 13 TOWA | 194,474 | 259,985 | 12,499 | 302,749 | 400.477 | 94,439 | | 14 KANSAS | 95.374 | 67.098 | -11,756 | 16,405 | 51.580 | 49,530 | | 15 MICHIGAN | 371,954 | 45,459 | 4,814 | -63,451 | 195,726 | -690 | | IN MINNESCIA | | 377,285 | 40,328 | -120,745 | -55.704 | -364.666 | | 17 MISSOURI | 245, 855 | -37,633 | 1.432 | 27,803 | -327,748 | -74,3AB | | IR NERRASKA | 46.630 | 75,959 | 20,718 | 454,482 | 317,671 | 136 4 37 | | ATOMA HIARN PI | 25,634 | 2,455 | 9,285 | -90,177 | 103.232 | 33,866 |
 72 OHIC | 16,910 | 16,199 | 1.913 | 22,956 | 39.418 | 10,845 | | 21 SOUTH DANUTA | 700,539 | 93,499 | 58,946 | 673,377 | 611,590 | 127.557 | | 22 HISCENSIN | -3,524 | 11,547 | -221 | -27,195 | 110,168 | 31,599 | | Histinalu | 119,933 | 128,656 | -10,249 | -141,702 | -487,187 | | | 1818 P | | | | | 4011101 | -39,985 | | SREB STATES | \$ -389,540 \$ | -1,469,20 5 | 164,201 1 | 5,955,905 | \$ 5,389,973 \$ | 1,378,966 | | 23 ALABAMA | -77,705 | -201,265 | 18,018 | 455 033 | | | | Z+ ARKANSAS | 17,578 | 9.622 | 12,101 | 655,032 | 211,254 | 78,467 | | 25 FEDRIDA | -47,054 | -193,425 | 24,396 | 265,573 | 113,694 | 9,097 | | | | | 641240 | 547,428 | 1,518,506 | 188,023 | 79 ### TABLE 12 (CONTINUED) | | GENERAL SALES
AND GROSS
RECEIPTS | SELECTIVE
SALES AND
RECEIPTS | OEATH AND | GENE RAL
PROPERTY | | ENC | OME | : TAXES | |------------------------|--|------------------------------------|-------------|----------------------|----|-----------|-----|-----------| | STATE AND REGION | TAXES | TAXES | GIFT TAXES | TARES | | AUGIVIONI | L | COMPORATE | | SREB STATES (CONTINUED | • | | | | | | | | | 26 GEDRGIA | - 55, 479 | 1,682 | 20.344 | **** | | | | | | 27 KENTUCKY | 44,380 | -4.277 | 29,364 | 352,365 | | 205,288 | | 33,025 | | 28 LOUISTANA | -319,635 | 5,851 | 3,422 | 48C,985 | | 9,114 | | 21,250 | | 29 MARYLAND | 234, 292 | | 12,195 | 028,490 | | 422, 475 | | -7,120 | | 30 MISSISSIPPI | -207,140 | -32,558 | 20,545 | 187,964 | | -481,370 | | 112.671 | | 31 NORTH CAROLINA | 185.034 | 12.020 | 9,538 | 222,335 | | 162,387 | | 41,153 | | 32 SOUTH CAROLINA | | -37,975 | 3 , 502 | 607,845 | | 26,278 | | 25,739 | | 33 TENNESSEE | -17,290 | -17,140 | 10,622 | 305,994 | | 79,945 | | 3.213 | | 34 TEXAS | -350, #74 | -126,831 | -26,986 | 466,056 | | 044, 517 | | 24.965 | | 35 VIRGINIA | 61,409 | -525,043 | 28,G47 | 539,557 | | 2,317,632 | | 677,982 | | 36 MEST VIRGINIA | 330,983 | -138,273 | 19,004 | 451,370 | | 59, 541 | | 108.540 | | 20 ME21 AINGINIT | -187,434 | -21,668 | 434 | 244,907 | | 100,713 | | 61,964 | | MENNYALL STATE | | | | | | , , , , | | 011704 | | PCUNTAIN STATES | \$ -496,145 \$ | -28,297 \$ | 30,862 (| 325,726 | 5 | 860,118 | \$ | 280,414 | | 37 ARI ZONA | -275,322 | - 19,522 | 14,627 | -145,333 | | 174,515 | | £2 22- | | 38 COLCRADO | -144,048 | 62,992 | -2.577 | -26,699 | | 117,906 | | 52,388 | | 39 IDAHO | 25,506 | 15.324 | 2,587 | 37,882 | | -986 | | 58,089 | | 40 MCNTANA | 132,328 | 6,038 | -502 | -101,099 | | | | 6,769 | | 41 NEVADA | -22,427 | -58,284 | 6,311 | 17,627 | | 2,007 | | 7.511 | | 45 NEW MEXICO | -147,741 | 5,971 | 6,010 | 150,235 | | 136, 494 | | 39,929 | | 43 OKLAHCHA | 83,316 | -48,194 | -2.007 | | | 138,814 | | 16,454 | | 44 UTAH | -104,977 | 28,621 | 5,135 | 386,302 | | 216, 358 | | 45.672 | | 45 WYONING | -42.775 | 18,759 | | 59,638 | | 9,858 | | 28,693 | | | 12, | 841177 | 1,881 | -50,824 | | 85,152 | | 24,913 | | PACIFIC STATES | \$ -1,606,068 \$ | 712,937 \$ | -162,316 \$ | -3,533,936 | | 316,280 | | ~506,692 | | 46 ALASKA | 73,624 | -5,873 | 4 414 | | | | | | | 47 CALIFOFNIA | -1,219,091 | 773,49% | 4,515 | -155,456 | | -42,892 | | -3,391 | | 48 HAWAII | -181,550 | -8,461 | -152,591 | -3,481,441 | | -74,189 | | -742,821 | | 49 DREGON | +6+, 525 | 52,142 | 4,112 | 135,931 | | -50,857 | | 22,595 | | 50 WASHINGTON | -743,569 | | -5,67 | -157,062 | | -245,242 | | 3,534 | | | - / 43, 567 | -94,363 | -12,673 | 124,091 | | 729,464 | | 213,392 | | EISTRICT OF COLUMBIA | \$ 11,627 \$ | -63,911 \$ | -3,257 \$ | 69,667 | \$ | -55, 055 | | -20,518 | | ALL STATES INCLUDING | | | | | | | | | | DISTRICT CF COLUMBIA | \$ 879,241 \$ | 195.483 \$ | 6,311 \$ | o | \$ | 7,105,305 | \$ | 956,212 | | | | | LICENS | t T | AXES | | | | | | | | NET | |------------|---------------|----|------------------------|-----|------------------|----|---------------------|----|--------------------|----|-------------------|-------|------------------------------------| | STATE | AND REGION | | ALCOHOL 1C
BEVERAGE | | MOTOR
VEHICLE | | MOTOR FUEL
TAXES | | SEVERANCE
TAXES | | TRANSFER
TAXES | (-) | UNUTILIZED ABILITY OVERUTILIZATION | | AEN ENGLA | MO STATES | \$ | 1,424 | \$ | 44,05) | | -82,447 | • | 26,760 | • | 43,151 | | -417,034 | | 1 CCNA | ect (cut | | -2,501 | | 5,505 | | | | | | | | | | 2 MA1 N | Æ | | -528 | | 1.339 | | -42,888 | | 1,778 | | 17,374 | | 333,603 | | Z AM E | ACHLSETTS | | 4,244 | | 64,518 | | -7,127
-14,167 | | 5,100 | | 3,414 | | 10,565 | | 4 NEW | HAMPSHIKE | | -178 | | -1,243 | | | | 9,960 | | 18,369 | | -932,427 | | 5 RHOD | E ISLANO | | 594 | | 2,371 | | -8,812 | | 771 | | 1,229 | | 156,441 | | 6 VERM | CNI | | -125 | | -8,441 | | -9,144 | | 1,671 | | 3,646 | | 33,851 | | | | | | | -01441 | | ~304 | | 1,481 | | -931 | | -25,064 | | | LANTIC STATES | • | -15,289 | \$ | -158,590 | \$ | -56,689 | \$ | 165,566 | • | -223,578 | 4 | -4,003,024 | | 7 DELA | | | 88 | | -0,551 | | ~9.485 | | 1.70 | | | | | | A NEW | | | 3,796 | | -69,227 | | -15,545 | | 139 | | -6,389 | | 126,947 | | 7 NEW | | | -19,666 | | -64,458 | | -12,049 | | 7,919 | | 25,204 | | 405,811 | | 10 PENA | SYLVANIA | | 494 | | -16,351 | | -59.604 | | 20,472 | | -217,975 | | -6,017,150 | | | | | | | 101221 | | " J7, 00g | | 137,036 | | -24,417 | | 1,481,367 | | | TRAL STATES | • | 5,163 | \$ | -103,279 | \$ | 56 (824 | \$ | 288,004 | \$ | 257.212 | | 6,519,351 | | 11 1411 | | | 8,787 | | -148,472 | | 16,140 | | 70,222 | | | | _ | | 12 1401 | | | -3,719 | | 28,590 | | -4,620 | | | | 25.859 | | 1,141,076 | | 13 IOWA | | | -2,228 | | -51,799 | | 12.023 | | 25,014 | | 25,788 | | 1,052,106 | | 14 KANS | | | 1,029 | | -651 | | -7,880 | | 5,289 | | 11,252 | | 365,866 | | 15 MICH | | | -5,624 | | 9,623 | | -37,046 | | 44,821 | | 11,505 | | 346,057 | | IO MINN | | | 2,880 | | -25,479 | | -27,349 | | 45,409 | | 48,965 | | 307,776 | | 17 MTS S | | | 1,088 | | -0.300 | | 32,266 | | -10,189 | | 55.7 | | - 224,265 | | 18 NEBR | | | 1.058 | | 588 | | -19,844 | | 34,171 | | 22,356 | | 1,134,202 | | | H CANOTA | | 262 | | -4,168 | • | -407 | | 4,027 | | 5.719 | | 70,041 | | 20 UH1C | | | -3,084 | | 28,609 | | 70,267 | | -9,138 | | 2,859 | | 97,647 | | | H CAKOTA | | 387 | | -3.765 | | 68 | | 66,303 | | 53,010 | | 2,474,611 | | 23 MISCO | CHSIN | | 3, 531 | | -8,440 | | 23,211 | | 3,934 | | 3,111 | | 134,106 | | | | | • | | •, ••• | | 231211 | | 6,142 | | 19,263 | | -386,830 | | SAEB STATE | | \$ | 8,954 | \$ | 200,080 | \$ | 47,214 | \$ | 21,962 | • | 27,465 | | 1,343,899 | | 23 ALAPA | | | -270 | | 43,287 | | -11,511 | | 30 044 | | | | - | | 24 ARKAI | | | 5 70 | | 2,444 | | -11,706 | | 30,985 | | 7.833 | | 754,121 | | 25 FLOR | 10. | | -6,405 | | -26,807 | | -17,828 | | 8,520 | | 5,667 | | 433,158 | | | | | | | | | 11100 | | -6,213 | | -120,221 | | 1,659,714 | ### TABLE 12 (CONTINUED) | | LICENS | E TA | XE S | | | | | NET | |-------------------------|-------------------------|------|-------------------|---------------------|--------------------|-------------------|-----|-------------------------------------| | STATE AND REGION | ALC OHOL IL
BEVERAGE | | NC TCA | MOTER FUEL
TAXES | SEVERANCE
TAXES | TRÂNSFER
TAXES | | UNUTILIZEO ABILITY OVERUTILIZATIONI | | SAEB STATES (CONTINUED) | | | | | | | | | | 26 GEORGIA | 2,505 | | 70.570 | | | | | | | 27 KENTUCKY | 1.079 | | 27.302 | 8,711 | 17,948 | 16,239 | | 682,216 | | 28 LOUISTANA | 738 | | 32,431 | -27,734 | 900 | 12,605 | | 569,031 | | 29 MARYLAND | 3, 292 | | 8,308 | -5,060 | -67,306 | 16,186 | | 719,242 | | 30 MYSSISSIPPI | -645 | | | -25,793 | 9.397 | -3,712 | | 33,032 | | 31 NORTH CEROLINA | 2,960 | | 28,448 | -31,066 | -6,227 | 8,448 | | 239,248 | | 32 SOUTH CANOLINA | -235 | | 18,951 | -35,503 | 9,860 | 23,026 | | 829.713 | | 33 TENAESSEE | 1,982 | | 31,102 | -21,430 | 6,655 | 2,613 | | 384,024 | | 34 TEXAS | 1.487 | | -4,304 | 19,752 | 18,264 | -1,888 | | 664,649 | | 35 VIRGINIA | 2,428 | | -4,657 | 249,912 | -222,141 | 61,023 | | 3.185.004 | | 36 WEST VIRGINIA | -507 | | -16,212 | ~37,390 | 61,835 | -4,973 | | 836,849 | | | - 701 | | -2,490 | -6,130 | 155,490 | 4,621 | | 353,898 | | MOUNTAIN STATES | \$ 3,558 | \$ | -28,113 | \$
36,624 | -14,118 | 52,673 | | 1,047,297 | | 37 ARTZCWA | 509 | | -1.930 | 7 | | • | | ., | | 38 COLORADO | 414 | | 19,739 | -3,080 | 60,587 | 10,462 | | -132,704 | | 39 IDAHC | -52 | | -5.43e | 17,622 | 43,352 | 12,907 | | 159,773 | | 40 MONTAGA | -616 | | 1.751 | -2,953 | 10,840 | 3,609 | | 93,084 | | 41 NEVADA | 588 | | -634 | -5,340 | -17,572 | 3,308 | | 27,809 | | 12 NEW MEXICO | 451 | | -4,164 | -576 | 12,020 | 1,589 | | 92,613 | | 43 OKLAHEPA | 1,199 | | | 1,469 | -47,461 | 4,866 | | 130,901 | | 44 UTAH | 729 | | -34,425
13,720 | 30,984 | -123.708 | 8,377 | | 565,870 | | 45 MYCHING | 357 | | | 2,640 | 36,521 | 5,233 | | 85.810 | | | 371 | | -10,727 | -4,136 | 11,304 | 2,242 | | 24,139 | | FACIFIC STATES | \$ -2,541 | | 106,522 | \$
40,905 | \$
49,713 | 150,179 | , . | -4,435,023 | | 46 ALASKA | -561 | | -4,144 | -5 433 | | - | | .,, | | 47 CALIFORNIA | - 3, 426 | | 129,345 | -5,832
110,802 | -64,483 | 2,710 | | -201,790 | | 48 HAWAII | 761 | | -5,29é | -20,402 | 128,093 | 120,020 | - | -4,411,808 | | 49 OREGON | 843 | | -29,967 | | 2,884 | 3,339 | | -96,954 | | 50 WASHINGTON | - 156 | | 16.587 | 23,388
-67,047 | 4,142 | 11,327 | | 121,950 | | | | | 101 201 | -011041 | -20,921 | 12,783 | | 153,581 | -4,961 \$ \$ 302,138 \$ -77,824 9,977,337 EYSTRICT OF CULUMBIA ALL STATES INCLUDING DISTRICT OF COLUMBIA 75 -8,675 761 \$ STATE AND LOCAL TAX COLLECTIONS BY SCURCE AS PERCENTAGES OF TOTAL COLLECTIONS, FOR STATES, REGIONS AND THE UNITED STATES, 1978 | | GENERAL
SALES
AND GROSS | SCLECTIVE
SALES
AND GROSS | GENERAL
PROPERTY | INCOM | E TARES | |
--|-------------------------------|---------------------------------|---------------------|-------------|----------------|--------| | STATE AND REGION | RECEIPTS | MECEIPIS | TAXES | INDIVIDUAL | CORPORATE | 9 3HTD | | NEW ENGLAND STAILS | 12.8 | 9.2 | 46.5 | 15.1 | ė., ė | 1C.) | | 1 COMMECTICUT | 22.1 | 4 | | | | 10.1 | | 2 RAINE | 22.5 | 9.6 | 46.2 | 2.6 | 6.8 | 12.7 | | T MASSICHUSETTS | 8.2 | 9.1 | 36.2 | 12.5 | 4-1 | 13.5 | | 4 NEW HAMPSHINE | | # • J | 47.5 | 22.6 | U. 4 | 7.3 | | 5 RHODE I SLAND | 17.7 | 15.0 | 56+2 | 1.5 | 8.6 | 18.7 | | 6 VERMONT | 8.0 | 9-4 | 42.4 | 14.1 | 5.5 | 11.0 | | | 8.0 | 14.9 | 41.9 | 16.2 | 4.6 | 14.4 | | MIDDLE ATLANTIC STATES | | | • | | | | | APPLICATION STATES | 17.1 | 7.8 | 35.3 | 21.9 | 6.2 | 11.6 | | 7 DEL SHAPE | | | | | *** | | | * NEW JEASEY | 13.8 | 4.6 | 1,5 - 2 | 35.7 | 7.5 | 33.0 | | 9 NEW YORK | 18.5 | 10.1 | 48.0 | 10.7 | 5.5 | 12.0 | | 10 PENASYLVANIA | 17.3 | 67 | 36.0 | 25.4 | 5.8 | 7.0 | | The second secon | 17.3 | 8.5 | 25.8 | 21.3 | 1.1 | 19.4 | | ACRTH CENTRAL STATES | *** | | | | | | | menn craikar giale? | 20.4 | 7.1 | 35.0 | 19.2 | 6.0 | 11.7 | | 11 ILLINOIS | 23.8 | | | **** | 0.0 | 11.7 | | 12 IND IANA | 29.5 | 9.7 | 35.5 | 15.5 | 3.6 | 11.9 | | 13 IOWA | 16.0 | 4.4 | 34.6 | 15.2 | 5.1 | 11.2 | | 14 KANSAS | 19.3 | 6.4 | `37.4 | 20.9 | 4.6 | 14.7 | | 15 MICHIGAN | | 0.6 | 41.5 | 12.7 | 6.8 | 13.2 | | 16 MINNESCIA | 17.9 | 4.9 | 36.0 | 21.6 | 10.2 | 9.5 | | 17 #15 SOUR 1 | 13.5 | 9+1 | 340 | 26.8 | 7.3 | 13.4 | | 18 NEBRASHA | 26.7 | 9.3 | 25.9 | 16.7 | ئ واد
د واد | 13.9 | | 19 NGRIH CAROTA | 19.9 | 8.8 | 41.0 | 13.0 | 3.5 | 13.7 | | 27 OH1C | 20.6 | 4.4 | 33.1 | 14.6 | 4.4 | 20. 7 | | 21 SOUTH EMOTA | 18.6 | 10-3 | 34.8 | 18.4 | 6.1 | 11.9 | | 22 WISCONSIN | 27.1 | A.5 | 47.0 | | 0.6 | 10.8 | | re widely and | 16.8 | 5.2 | 33.6 | 29.2 | 6.3 | 8.8. | | SHEB STATES | | | | | | 0.0. | | Jurd 31% 167 | 25.7 | 13.5 | 26.2 | 12.0 | 1 2 | | | 23 ALABAMA | 30.1 | | | ~~ + 0 | 3.7 | 19.7 | | 24 ARKANSAS | 30.1 | 20.2 | 11-8 | 15.6 | 3.8 | 18.6 | | 25 FLORIOA | 25.7 | 10.5 | 21.0 | 16.5 | 6.8 | 14.4 | | C P COMION | 26.9 | 17.2 | 35.0 | | 4.2 | 19.7 | | | | | | | 7. 4 | 14.1 | 76, TABLE 13 (CENTINUED) | | - | | | | | | |--|-----------|--------------|----------|---------------|-----------|--------------| | | GÈ NERAL | SELECTIVE | | | | | | | SALES | SALES | GENERAL | **** | | | | | AND GROSS | AND GROSS | PRCPERTY | INCONT | : IAXES | | | STATE AND REGION | RECEIPTS | RELEIPIS | TAXES | JAUGI VI GNI | CORPORATE | OTHER | | | | | | V.12 17 100N2 | 000 | G T T T | | SHEB STATES (CONTINUED) | | | | | | | | 26 GEORGIA | 26.4 | 10.2 | 28.6 | 17.5 | 5.9 | 11.4 | | 27 KENTUCKY | 22.8 | 10.4 | 18.1 | 23.1 | 5.9 | 19.7 | | 28 LOUISTANA | 33.7 | 9.2 | 13.5 | 6.7 | 6.5 | | | JAAJY RAM PS | 15.4 | 9.5 | 28.5 | 31.8 | 3.1 | 30 - 4 | | 30 MISSISSIPPI | 37.8 | 8.9 | 21.3 | 11.0 | | 11.6 | | 31 NORTH CAROLINA | 20.2 | 11.5 | 23.0 | 23.3 | 3.7 | 17.4 | | 32 SOUTH CAROLINA | 25.8 | 11.2 | 22.2 | | 6.3 | 15.8 | | 33 TENNESSEE | 37.5 | 14.9 | 22.7 | 19.2 | 6.7 | 14.8 | | 34 TEXAS | 25.3 | 10.3 | 34.9 | 0.9 | 0.1 | 17.9 | | 35 VIRGINIA | 16.5 | 8.61
8.61 | 27.6 | ~- | | 23.5 | | 36 WEST VIRGINIA | 38.2 | 11.4 | | 22.1 | 4.2 | 15.9 | | | 7012 | 11.4 | 17.6 | 14.4 | 1.6 | 16.8 | | CUNTAIN STATES | 26.1 | 9+2 | 30.8 | 12.4 | 3.4 | 18.1 | | 37 ARIZONA | 31.4 | 8.7 | 31.3 | 10.1 | | | | 38 COLORADO | 27.9 | 6.4 | 35.4 | 15.8 | 2.9 | 10.5 | | 39 ICAHD | 10.9 | 7.1 | 30.0 | 21.9 | 3.6 | 11.0 | | 40 MCNTANA | ~- | 7.5 | 47.6 | 19.1 | 5.3 | 10.9 | | 41 NEVACA | 24.9 | 23.6 | 31.1 | 19.1 | 4.5 | 21.3 | | 42 NEW MEXICO | 36.7 | 8.0 | 10.0 | 4.9 | | 20.4 | | 43 OKLAHCMA | 21.1 | 13.0 | 15.9 | | 4.0 | 30.3 | | 44 UTAH | 32.4 | 6.0 | 27.7 | 13.0 | 4.7 | 28.3 | | 45 MYCHING | 26.8 | 3.7 | 35.9 | 19.5 | 3.3 | 11.3 | | | 2010 | 311 | 27.7 | | | 24.0 | | PACIFIC STATES | 27.8 | 5.5 | 36.7 | 16.4 | 6.5 | 10.1 | | 46 ALASKA | 4.6 | 6.7 | 42.9 | 19.2 | 4.4 | 27.2 | | 47 CALIFOFNIA | 22.0 | 4.4 | 4C.2 | 16.9 | 7.6 | 8.8 | | 48 HAWATT | J8 - 7 | 9.0 | 16.4 | 23.9 | 3.1 | 9.0 | | 49 ORESON | | 6.4 | 46.7 | 31.5 | 5.8 | - | | 50 WASHINGTON | 42.7 | 11.8 | 30.5 | | 7. 0 | 15.6
15.0 | | ISTRICT OF COLUMBIA | 18.7 | 15.9 | 23.3 | 25.7 | a. o | А.3 | | LE STATES INCLUDING DISTRICT OF COLUMBIA | 21.3 | | | | • | | | ara. Ter er colonora | 21.3 | 8.9 | 34.0 | 17.0 | 5.5 | 13.3 | | | | | | | | | TABLE 14 TOTAL TAX REVENUES AS A PERCENT OF PERSONAL INCOME AND AS A PERCENT OF GENERAL REVENUES: PEDERAL AIDS AS A PERCENT OF GENERAL REVENUES: AND STATE RANK BURDEN INDEX. FOR STATES, REGIONS, AND THE UNITED STATES, 1978 | | TAXES AS | TAXES AS A PERCENT CF | | TAX | | |------------------------|----------|-----------------------|------------|---------------------------------------|--| | | | GENERAL | PERCENT OF | BURDEN | | | CRASE AND NAME. | PERSONAL | REV. NUES FACE | GENERAL | INDEX | | | STATE AND REGION | INCOME | OWN SOURCE | BEAFWRE | R ANK | | | NEW ENGLAND STATES | 12.8 | | | ~~ | | | 1 CONNECTION | 11.1 | 84.0 | 15.7 | 50 | | | 2 MAINE | 12.5 | #O . 6 | 25.6 | , , , , , , , , , , , , , , , , , , , | | | 3 MASSACHESETTS | 14.3 | 36.0 | 73.9 | าน้ | | | 4 NEW HAMPSHIRE | 10.2 | 78.8 | 25.0 | 35 | | | S RHOGE ASLAND | 11.8 | 00.2 | 26.6 | 28 | | | 6 VERMONT | 13.6 | 79.2 | 31.7 | 1 | | | PIDDLE ATLANTIC STATES | 13.9 | | | | | | 7 DEL BHARE | 11.8 | 74-1 | 24.9 | 42 | | | B NEW JERSEY | 11.7 | 82.9 | 18.8 | 45 | | | 9 NEW YORK | 10.4 | 82.7 | 20.1 | | | | 13 PENASYL VANIA | 11-6 | 83. L | 44.0 | 6
34 | | | ACRTH CENTRAL STATES | 11.0 | | | | | | 11 TELEMOTS | 11.2 | 83.2 | 15.0 | •7 | | | 12 INDIANA | 4.7 | 76.6 | 16.6 | 49 | | | 13 ICWA | 10.8 | 75.4 | 26.6 | 41 | | | 14 KANSAS | 10.6 | 74.7 | 16.3 | 40 | | | 15 MICHIGAN | 11.9 | 77.6 | 21.6 | 37 | | | IN MINNESCIA | 13.4 | 75.9 | 15.8 | 17 | | | 17 MISSOURI | 9.3 | 79.3 | 24.9 | 48 | | | 18 NEBRASKA | 12.1 | 73.1 | 19.1 | 23 | | | 19 NORTH CARDTA | 10.9 | 63.0 | 25.0 | 29 | | | 20 UHIC | 9.5 | 75.9 | 20.7 | ŝi | | | 21 SOUTH CARUTA | 10.0 | 72.0 | 27.7 | 38 | | | 22 MISCONSIN | 13.5 | 79.5 | 26.1 | 9 | | | SHER STATES | 10.6 | | ~- | | | | 23 ALABAMA | 9.4 | 69.0 | 27.4 | 24 | | | 24 ARKANSAS | 9.7 | 74.4 | 36.4 | 25 | | | 25 FLORICA | 10.1 | 73 - 1 | 20.6 | 43 | | #### TABLE 14 (CONTINUES) | | TA LES AS | TAKES AS A PERCENT OF | | | |---|---------------------|--|--|-------------------------------------| | STATE AND REGION | PERSONAL
PRO DRI | GENERAL
REVENUES FROM
EDHUOZ AMD | AICS AS A
PERCENT OF
GENERAL
REVENUES | T A X
BURDEN
L NOE X
R ANK | | SAEB STATES (CONTINUED) | | | | | | Z6 GEORGIA | 10.6 | 72.6 | ~ | | | 27 KENTUCKY | 10.7 | 72.5 | 26.2 | 59 | | 28 LOUISTANA | 11.7 | 77.2 | 20.2 | 55 | | 29 MARYLAND | 12.5 | 71.5 | 25.4 | ĺΩ | | 30 M1551551PP1 | | 77.9 | 21.7 | 32 | | 31 NORTH CAROLINA | 11.2 | 70.3 | 25.7 | 2 | | 32 SOUTH CAROLINA | 10.4 | 78.8 | 26.1 | 27 | | 33 TENNESSEE | 13.6 | 73.2 | 25.8 | 18 | | 34 TEXAS | 10.5 | 74.3 | 25.8 | 20 | | | 17.5 | 74.3 | 15.7 | 44 | | 35 VIRGINIA | 13.6 | 77.9 | 23.1 | 39 | | 36 MEST VINGINIA | 11.2 | 78.4 | 25.1 | 12 | | MCUNTAIN STRIES | 12.2 | | | | | 37 ARTICHA | 13.9 | 80.0 | 15.8 | • | | 36 CCL CRAGO | 12.1 | 74.5 | | , | | 39 LDAHO | 11.5 | 73.9 | 21.4 | 30 | | NO MONTANA | 12.9 | 74.8 | 25.8 | 13 | | *1 NEVADA | 12.2 | | 25.9 | 7 | | 42 NEW MEXICO | 12.6 | 73.8 | 21.0 | 36 | | 43 DKLAHOFA | 13.4 | 67.5 | 27.1 | 4 | | 44 UTAH | | 72.4 | 24.8 | 31 | | 45 WYGHING | 12.2 | 73.7 | 26+6 7+ | 8 | | | 14.5 | 72.2 | 25.0 | 15 | | PACIFIC STATES | 14.5 | | | | | 46 ALASKA | 18.4 | 63.6 | 22.6 | | | 47 CALIFORNIA | 15.0 | 82.3 | | 16 | | 48 HAWALI | 13.5 | 19-4 | 20.0 | 14 | | 49 OREGON | 12.3 | 72.0 | 28.6 | 19 | | 50 WASHINGTON | 12.1 | 74-1 | 26.3
20.0 | 21
33
| | CISTRICT OF CULUMBIA | 13.1 | 85.9 | 53.4 | 46 | | A44 STATES | | | • | | | ALL STATES INCLUDING DISTRICT OF COLUMBIA | 12.1 | | | | | | 16.1 | ~- | | | FEDERAL INCOME TAX RETURNS, PERCENTAGES OF TOTAL NUMBER, BY ADJUSTED UROSS INCOME CLASS, FOR STATES, REGIONS, AND THE UNITED STATES, 1975 | STATE AND REGION | UNDER
\$5,000 | \$5,000-
9,999 | #10,000~
14,999 | 415:000-
24:999 | \$25,000-
45,995 | \$50.000
OR OVER | NUMBER DE
RETURNS | |------------------------|------------------|-------------------|--------------------|--------------------|---------------------|---------------------|----------------------| | NEW ENGLAND STATES | 29.3 | 23.7 | 17.2 | 20.4 | 6.8 | 1.5 | 5,311,016 | | 1 CONNECTION | 26.3 | 24.0 | | | | | | | 2 MAINE | 33.1 | 24.0 | 16.0 | 21.4 | 10.2 | 2.2 | 1,340,861 | | 3 MAS SALHUSETTS | 30.0 | 24.6
22.7 | 19.7 | 17.* | +.5 | 0 . B | 414,543 | | 4 NEW HAPPSHIRE | 26.0 | 26.6 | 17.1 | 20.4 | 8.1 | 1.3 | 2,328,108 | | 5 ANDDE I SLAND | 29.1 | 25.% | 10.2 | 21.3 | 6.2 | 1.0 | 353,213 | | A VERMONT | 36.9 | 23.0 | 10.0 | 20.7 | 5.7 | 1.1 | 385,429 | | | 29.7 | X3.0 | 10.2 | 15.8 | 5.3 | 0.8 | 188,467 | | MIDDLE ATLANTIC STATES | 25.7 | 23.1 | 10.1 | 22.0 | 9.5 | 1.6 | 14,687,833 | | 7 DELAWARE | 26.1 | 22.6 | 16.2 | 121.8 | | | | | # NEW JERSEY | 24.8 | 22.1 | 16.7 | 22.5 | 11.9 | 1.5 | 234,548 | | 9 NEL YORK | 24.9 | 23.0 | 10.2 | 21.4 | 12.0 | 1.8 | 2,964,986 | | 10 PENASYLVANIA | 27.2 | 22.8 | 18.9 | 22.7 | 9.9 | 1.7 | 6,86C,89C | | | - - | | 1017 | 22.1 | 7.3 | 1.2 | 4,627,499 | | MORTH CENTRAL STATES | 27.8 | 21.1 | 17.5 | 23.2 | 8.9 | 1 | 22,778,080 | | II ILLINOIS | 25.7 | 26.5 | 17.1 | ₹4.1 | 10.0 | | | | 12 INDIANA | 27.3 | 22.0 | 17.3 | 23.9 | 10.9 | 1.7 | 4,602,973 | | 13 ICHA | 28.9 | 20.7 | 18.3 | 22.7 | 8.4
7.9 | 1-2 | 2:085,922 | | 14 KANSAS | 28.3 | 23.9 | 17.4 | 20.9 | 9.1 | 1-4 | 1,134,034 | | 15 MICHIGAN | 27.4 | 10.5 | 10.2 | 25.0 | 11.6 | 1.5 | 900,597 | | 16 MINNESCIA | 30.0 | 21.0 | 16.1 | 22.3 | 8.4 | 1.3 | 3,453,220 | | 17 MISSOURS | 27.3 | 26.2 | 17.3 | 23.3 | 7.5 | 1.4 | 1,571,267 | | 18 MEBRASKA | 32.6 | 21.1 | 10.0 | 19.9 | 7.0 | 4-2 | 1,032,973 | | 19 NORTH CAKOTA | 34.9 | 22.0 | 17.2 | 14.6 | 6.1 | 1.2 | 626,105 | | 50 OHIC | 27.0 | 26.9 | 19.5 | 23.8 | 7.6 | 5.2 | 259,946 | | 21 SOUTH CAROTA | 30.1 | 36.9 | 14.8 | 16.3 | 5.1 | 1.2
0.9 | 4,230,461 | | 22 MISCUNSIN | 31.0 | 19.0 | 18.1 | 23.9 | 6.9 | 0.9
: • 1 | 759,719 | | | | | | 2017 | 0.7 | · • i | 1,820,861 | | SHEB STATES | 29.5 | 26.0 | 17.0 | 19.1 | 7.2 | 1.3 | 24,326,432 | | 23 ALAPAMA | 28.9 | 27.9 | 17-1 | 10.5 | | | | | 24 ARKANSAS | 33.3 | 27.0 | 17.2 | 16.6 | 0 • b
4 • 9 | 1.0 | 1,259,907 | | 25 FLORIDA | 29.6 | 24.1 | 16.9 | 17.1 | | 1.1 | 742,277 | | | | | , | | 6.9 | 1.5 | 3,327,753 | ALL NOTES AND FOOTNOTES ARE CA PAGE ### TABLE 15 (CONTINUED) | STATE AND REGION | 749964
19190 | \$5,000~
9,995 | \$10,000-
14,999 | \$15.000-
24.999 | \$25,00C~
\$4,999 | #50,030
Ok Oyek | NUMBER OF
RETURNS | |-------------------------|-----------------|-------------------|---------------------|---------------------|----------------------|--------------------|----------------------| | SREB STATES (CONTINUED) | | | | | | | | | 26 GEORGIA | 30.5 | 26.5 | | | | | | | 27 KENTUCKY | 29.7 | 20.4 | 17.2 | 18.4 | 6.3 | 1-1 | 1.847.360 | | 28 LOUISTANA | 28.9 | 25.4 | 17.2 | 20.0 | 5.7 | 1.0 | 1,201,719 | | 29 MANYLAND | 27.5 | 19.3 | 1.1. | 19.8 | 7.5 | 1.3 | 1,339,508 | | 30 MISSISS 1PP1 | 32.3 | | 16.6 | 55-8 | 12.2 | 1.6 | 1.654,299 | | 31 NORTH CAROLINA | 31.4 | 28.5 | 17.5 | 16.3 | 4.6 | 0.9 | 747.136 | | 32 SOUTH CAROLINA | 29.8 | 27.7 | 16-8 | 17.1 | 6.0 | 1.0 | 2.079,446 | | 33 TENNESSEE | 30.3 | 25.1 | 16.8 | 18-8 | 4.5 | 5.8 | 1,039.072 | | 34 TEXAS | | 27.8 | 17.4 | 17.8 | 5.6 | 1.1 | 1,610,014 | | 35 VIRGINIA | 29.5 | 24.6 | 16.5 | 19.5 | 7.9 | 1.6 | 4.855.352 | | 36 WEST VIRGINIA | 26.9 | 23.7 | 17.1 | 21.2 | 9.7 | 1.3 | 1,979,944 | | TO HE ST VINGINIA | 26.8 | 24.7 | 19.1 | 22.5 | 5.8 | 1.0 | 840,695 | | FCUNTAIN STITES | 30 9 | 23.8 | 16.8 | 20.3 | 7.0 | 1.2 | 5,014,807 | | 37 ARTZCNA | 33.9 | 21.7 | 16.4 | 10.3 | | | | | 38 COLCRAGE | 30.2 | 21.5 | 16.8 | 20.3 | 0.0 | 1.1 | 883,431 | | 39 1DAHO | 29.7 | 25.2 | 18.6 | 22.1 | 8.1 | 1.3 | 1,085,371 | | 40 MCNEANA | 34.4 | 21.4 | 17.5 | 19.7 | 5-8 | 1.0 | 324.832 | | 41 NEVACA | 27.7 | 25.0 | | 19.5 | 6.1 | 1.1 | 308+652 | | 42 NEW MEXICO | 31.6 | 28.3 | 16.7 | 20.5 | 8.7 | 1.3 | 287,826 | | 43 OKLAHERA | 30.5 | 26.7 | 15.5 | 17.3 | 6.4 | 0.9 | 458.148 | | 14 UTAH | 29.5 | | 16.7 | 18.3 | 6.5 | 1.2 | 1.027.974 | | 45 WYCHING | | 23.1 | 17.1 | 22.7 | 6.6 | J. 9 | 471.185 | | | 26.5 | 21.6 | 16.9 | 24.8 | 8.9 | 1.3 | 167.386 | | PACIFIC STATES | 28.1 | 22.5 | 16.2 | 21.1 | 10.6 | 1.6 | 12,035,931 | | 46 ALASKA | 16.4 | 18.1 | 11.1 | 18.6 | 28.7 | | | | 47 CALIFOFNIA | 28.2 | 22.6 | 16.1 | 20.8 | | 5.0 | 167.741 | | 48 HAWAII | 31.9 | 18.6 | 16.3 | 21.0 | 10.7 | 1.6 | 9,010,732 | | 49 CREGON | 28.9 | 24.5 | 16.4 | 21.5 | 10.9 | 1.4 | 362,456 | | 50 NASHINGZON | 27.5 | 21.4 | 10.8 | | 7.6 | 1.2 | 987.121 | | **** | | 2114 | 10.0 | 22.6 | 10.4 | 1.4 | 1,508,051 | | CISTRICT OF COLUMBIA | 24.5 | 27.6 | 18.7 | 15.7 | 11.4 | 2.1 | 307.160 | | ALL STATES INCLUDING | | | | | | | | | DISTRICT CF COLUMBIA | 28.2 | 23.4 | 17.2 | 21.1 | 6.6 | 1.4 | M+161+20H | ### STATE AND LOCAL TAX ABILITY AND ABILITY UTILIZATION, AND EXTENT OF UTILIZATION, ALL TAXES AND MAJOR TAXES, FOR STATES, REGIONS, AND THE UNITED STATES, 1978 | | | NET OVER
AND UNDER | *** | | |------------------------|----------------|-----------------------|------------------------|------------| | | TAX | UTILIZATION | TAX | | | | EFFORT | OF ABILITY | ABILITY | PERCENTAGE | | STATE AND REGION | (1,000) | (1.000) | (COLS. 1+2) | OF ABILITY | | | | 1110001 | (1,000) | A1111510 | | AEN ENGLAND STATES | 11,909,026 | \$ -417,034 | 4 | | | | | -417,034 | \$ 11,491,993 | 103.6 | | 1 CCNNECTICUT | 2,925,824 | 333.603 | 3.259.427 | | | 2 MAINE | #26,814 | 10,565 | 843,379 | 84.8 | | 3 MAS SACHLEETTS | 6,340,204 | -932.427 | 5,407,776 | 98.3 | | 4 NEW HAPPSHIRE | 610,206 | 156,441 | 764.647 | 1)7.2 | | 5 RHODE ISLAND | 795.46D | 33,851 | 029.311 | 19.6 | | 6 VERMONT | 410.520 | -25.C64 | 385.455 | 95.9 | | | | 27,004 | 307,433 | 106.5 | | MIDDLE ATLANTIC STATES | \$ \$1,220,360 | \$ -4.003,024 | 37,217,355 | 110.8 | | 7 DELAMANE | | | | | | A NEW JERSEY | 540,974 | 126,947 | 687,921 | 81.5 | | 9 NEW YORK | 7.244,960 | 405,811 | 7, 690, 771 | 94.7 | | IO PENASYLVANIA | 23,219,276 | -6,017,150 | 17,202,125 | 135.0 | | TO PENNSTEVANIA | 10,155,170 | 1,481,367 | 11,636,537 | 67.3 | | ACRIH CENTRAL STATES | \$ 48,867,931 | \$ 6,519,051 | \$ 55, 286, 982 | 88.2 | | II TELINOIS | 10,309,76# | 1,141,076 | 11 460 41. | | | 12 INDIANA | 3,800,485 | 1.052.106 | 11,450,844 | 90.3 | | 1) ICHA | 2,348,391 | 365,866 | 4,852,591 | 78.3 | | 14 KANSAS | 1,894,419 | 346,057 | 2,714,257
2,240,476 | 86.5 | | 15 MICHIGAN | 8,885,981 | 307,776 | | 94.49 | | 16 MINAESCIA | 4,013,656 | -224,265 | 9,193,757
3,789,350 | 96.7 | | 1) WIS 200 WI | 3,173,896 | 1,134,262 | | 105.9 | | IS NEBRASHA | 1, 34,104 | 76.641 | 4,308,158 | 73.7 | | 19 NORTH DAKOTA | 473,219 | 97,647 | 1,410,745 | 94.6 | | 50 DH1C | 7,625,707 | 2,474,611 | 570,936 | ë2.∙9 | | 21 SOUTH CAROTA | 473,102 | 134,106 | 10,100,318 | 75.5 | | 22 WISCONSIN | 4,535,133 | -386.830 | 637,200 | 17.9 | | | | 3001830 | 4,148,302 | 104.5 | | SREB STATES | \$ \$4,060,939 | 11,343,499 | \$ 58,004,838 | 80.4 | | 23 ALAPAMA | 2,191,151 | | | | | 24 ARKANSAS | 1,227,156 | 754,121 | 2,945,272 | 74.4 | | 24 FLORIDA | | 433,158 | 1,660,314 | 73.9 | | · • • | 6+131+6#3 | 1,659,714 | 7,791,397 | 78.7 | ### TABLE 16 (CONTINUED) | STATE AND REGION | TAX
EFFORI
(1,000) | NET OVER AND UNDER UTILIZATION OF ABILITY (11,000) | ###################################### | PERCENTAGE
OF ABILITY
UTILIZED | |-------------------------|--------------------------|--|--|--------------------------------------| | SREB STATES (CONTINUED) | | | | | | 26 GEORGIA | 3,444,515 | | | | | 27 KENTUCKY | 2,329,745 | 682,216 | 4,126,731 | 83.5 | | 28 LCUISTANA | 2,868,712 | 569,031 | 2,898,776 | 80.4 | | 29 HARYLAND | 4,085,017 | 71.9,242 | 3,587,954 | 0.08 | | 30 MTSSISSIPP1 | 1,442,687 | 33,032 | 4,118,049 | 99.2 | | 31 NORTH CAROLINA | | 239,248 | 1,681,935 | 85.8 | | 32 SOUTH CAROLINA | 3,645,937 | 829.713 | 4,475,650 | 81.5 | | 33 TENNESSEE | 1,827,966 | 384,024 | 2,211,990 | 3.50 | | 34 TEXAS | 2,815,251 | 664,649 | 3,479,900 | 83.9 | | 35 VIRGINIA | 9,415,980 | 3,185,004 | 12,600,584 | 74.7 | | 36 WEST VIRGINIA | 3,961,405 | 836,849 | 4.798.254 | 82.6 | | No HEST ATROUNTS | 1,273,734 | 353,898 | 1,627,63. | 70.3 | | MOUNTAIN STATES | \$ 10,872,071 | \$ 1,047,297 | \$ 11,919,36 | 91.2 | | 37 ARIZONA | 2,207,238 | -132,704 | | | | 38 COLCRADG | 2,379,897 | 159,773 | 2,074,533 | √ 100° 4 | | 39 1CAF) | 629, 382 | 93,084 | 2,539,670 | ' 43.7 | | 40 MCNIANA | 648,280 | | 722.460 | 87.1 | | 41 NEVADA | 668,099 | 27,804 | 676,084 | 95.9 | | 42 NEW MEXICO | 932,476 | 92,613 | 76 712 | 87.8 | | 43 DKLAHCHA | 1,942,268 | 130,501 | 1.G 77 | 87 .7 | | 44 UTAH | 969,399 | 565,870 | 2.5 9 | 77.4 | | 45 HYE PING | 495.032 | 85.810 | 1 * C5> ** 03 | 91.9 | | | 443,032 | 24,139 | 519,171 | 95.4 | | FACIFIC STAILS | \$ 34,791,160 | \$ -4,435,023 | \$ 30,356,136 | 114 | | 46 ALASKA | 758,895 | -201,790 | 557 10. | | | 47 CALIFORNIA | 27,365,177 | -4.411,803 | 557,104 | 136.2 | | 48 HAWAII | 949, 877 | -9.,554 | 22,953,368 | 119.2 | | 49 OREGON | 2,178,261 | | 652,922 | 111.4 | | 50 HASHINGIUN | 3,538,950 | 121,950 | 2,300,211 | 94.7 | | | 20224030 | 153,581 | 3,692,531 | 95.0 | | EISTRICT OF CULUMBIA | \$ 842,000 | \$ -77,824 | 5 764,175 | 113.2 | | ALL STATES INCLUDING | | | | | | DISTRICT CF COLUMBIA | 195,163,509 | \$ 9,927,337 | \$ 205,14D,846 |
95.1 | ### TABLE 16 (CCATINUED) ### PERCENTAGE OF ABILITY UTILIZED | | C L D E B A1 | SELECTIVE SALES | 22025274 | INCOME | TAXES | |------------------------|--------------|-----------------|-------------------|------------|-----------| | STATE AND REGION | TAXES | SELECTIVE SALES | PROPERTY
TAKES | INDIVIDUAL | CORPORATE | | NEW ENGLAND STATES | 62.4 | 167.6 | 144.2 | 77.5 | 110.9 | | 1 CONNECTIONT | 92.0 | 97.5 | 124.0 | 11.5 | 103.4 | | S MWINE | 107.1 | 104.4 | 116.1 | 62.0 | 71.2 | | 3 MASSACHLSETTS | 44.7 | 103.0 | 155.1 | 129.7 | 125.2 | | 4 NEW HAMPSHIRE | | 141.0 | 139.3 | 6.1 | 125.3 | | S RHODE ISLAND | 79.3 | 101.8 | 121.3 | 65.5 | 88.0 | | 6 VERMENT | 41.4 | 100.4 | 138.5 | 88.4 | 85.0 | | PIDDLE ATLANTIC STATES | 90.5 | 59.0 | 119.0 | 122.0 | 118.7 | | 7 DELAMARE | | 63.3 | 43.2 | 168.3 | 120.3 | | 9 MEM TENZEA | 61 - 3 | 100.6 | 136.2 | 50.1 | 87.6 | | 9 NEW YORK | 115.2 | 59.9 | 142.7 | 166.2 | 129.5 | | 10 PENASYL MANIA | 76.2 | 5C.9 | 72.5 | 98.8 | 123.1 | | ACRTH CENTRAL STATES | 85 - 4 | 77.5 | 93.4 | 84.8 | 90.6 | | JJ ILLINOIS | 101.0 | 59.4 | 96.0 | 69-1 | 55.7 | | 12 INDIANA | 105 . 6 | 39.2 | 81.3 | 59.1 | 67.3 | | 13 IOWA | 65.9 | 63.2 | 98.2 | 90.5 | 68.7 | | 14 KANSAS | 79.3 | 65.7 | 166.8 | 55.2 | 100.5 | | 15 MICHIGAN | 81.0 | 53.5 | 104-1 | 163.0 | 167.3 | | 16 MINNESCIA | 68.7 | 111.5 | 97.7 | 145.9 | 134.1 | | 17 MISSOUAL | 94 . 8 | 79.5 | 67.6 | 62.6 | 45.1 | | 18 NEBRASKA | 91.5 | 97+6 | 119.7 | 62.7 | 58.2 | | 19 NOMIN CAKOTA | 85.2 | 45.8 | 87.2 | 63.7 | 65.9 | | ?? OHIO | 67.0 | 89.4 | 75.8 | 69.6 | 70.3 | | 21 SOUTH CAROTA | 105 - 9 | 77.6 | 113.9 | | 8.6 | | 22 WISCONSIN | 86.4 | 64.8 | 110.2 | 158.2 | 116.3 | | SHEB STATES | 103.4 | 130.6 | 67.2 | 51.0 | 57.2 | | 23 ALAPAMA | 113.4 | 183.4 | 28.2 | 51.5 | 51.5 | | 24 ARKANSAS | 94.7 | 53.0 | 49.2 | 04.1 | 40.2 | | 25 FLORTO# | 103.0 | 159.3 | 70.2 | | 57.1 | ### TABLE 16 (CONTINUED) ### PERCENTAGE OF ABILITY UTILIZED 0 | | | GENERAL SALES | SELECTIVE SALES | 00051079 | LNCOME TAXES | | | |---------------|----------|---------------|-----------------|-------------------|--------------|----------------|--| | STATE ANI | REGION | TAXES | TAXES | PROPERTY
Taxes | JAUDIVIDUAL | CORPORATE | | | SAFB STATES | LONTINUE | u) | | | | | | | 26 GEORGIA | | 106.5 | 59.5 | 73.7 | 74.6 | n. 1 | | | 27 KENTUCKY | 1 | 92.3 | 101.8 | 46.7 | 98.3 | 86.1
86.7 | | | 28 LOUISIAN | A | 149.4 | 57.0 | 38.1 | 33 | | | | 29 MARYLAND | | 72.8 | 169.1 | 86.1 | 33 | 104.0 | | | 1221221# OF | PPI | 161.5 | 51.4 | 58.1 | 49.4 | 53.0 | | | TI NORTH CA | ROLINA | 79.9 | 169.9 | 57.9 | 57.0 | 50.2 | | | 32 SOUTH CA | ROLINA | 103.8 | 109.1 | 57.C | | 84.4 | | | 33 TENNESSE | | 149.8 | 143.4 | 57.0 | 81.5 | 97.5 | | | 34 TEXAS | | 97.5 | 151.9 | 85.9 | 3.7 | 87.3 | | | 35 VIRGINIA | ١ | 60.4 | 133.9 | 70.8 | | | | | 36 WEST VIN | GINIA | 162.7 | 117.5 | 47.7 | 93.6 | 60.3 | | | | | | ,.5 | 4/-/ | 64.5 | 25.3 | | | PCUNTALN STAY | £5 | 121.2 | 102.9 | 91.0 | 60.5 | 57.0 | | | 37 ARIZONA | • | 165.8 | 111.3 | 122.1 | | | | | 38 COLCRACO | | 127.7 | 70.8 | 103.3 | 56.1
76.1 | 54.9 | | | 39 ICAHO | | 82.3 | 74.4 | 1,3.3 | 166.7 | 59.7 | | | 40 MENTANA | | | 89.0 | 128.7 | 98.4 | 83.1 | | | 41 NEVACA | | 115.6 | 264.9 | 92.2 | 70.4 | 79.6 | | | +2 NEW MEXI | (0 | 175.9 | 52.0 | 4 M . U | 24.9 | | | | 43 OKLAHOMA | | 93.1 | 123.6 | 45.8 | | 69.6 | | | 44 UTAH | | 150.1 | 67.u | 81.8 | 53.8 | 00.7 | | | 45 WYCHING | | 147.7 | 49.6 | 146.4 | 55.0
 | 50.6 | | | PACIFIC STATE | ' | 125.4 | 72.8 | 135.6 | 54.7 | 128.8 | | | 46 ALASKA | | 32.1 | 113.1 | 151.4 | 141.7 | 111 | | | 47 CALIFORN | IA | 125.4 | Oiel | 146.2 | 131.6 | 111.3
155.7 | | | 48 HAWALL | | 197.7 | 111.0 | 53.3 | 128.8 | | | | 49 DREGEN | | | 72.9 | 121.6 | 155.0 | 56.2 | | | 50 WASHINGI | DN: | 196.8 | 130.9 | 89.7 | 1 22.0 | 97.3 | | | | | | 150.7 | 07.1 | | | | | CISTRICT OF C | DLUMBIA | 93.0 | 150.9 | 73.8 | 134.2 | 143.0 | | | ALL STATES IN | LLUDING | | | | | | | | DISTRICT CF | COLUMBIA | 97.9 | 98.4 | 100.0 | 82.3 | 91.9 | | ## TOTAL TAX REVENUE, BY LEVEL OF GOVERNMENT, STATE TAXES AS A PERCENT OF TOTAL STATE AND LOCAL TAXES FOR STATES, REGIONS, AND THE UNITED STATES, 1978 (IN THOUSANDS) | STATE AND REGION | STATE
TAX REVENUE | LCCAL
Tax revenue | TCTAL
Tax revenue | STATE TAX REVENUE
AS A PERCENT OF
IDTAL TAX
REVENUE | |------------------------|----------------------|----------------------|----------------------|--| | NEW ENGLAND STATES | \$ 6,337,528 | \$ 5,571,500 | 11,909,028 | 53. 2 | | 1 CONNECTICUT | 1,550,424 | | | | | 2 MAINE | 527,514 | 1+375, +00 | 2,925,624 | 53.0 | | 3 MASSACHUSETTS | 3,300,404 | 295,300 | 820,814 | 63. 8 | | 4-NEW MANPSHIRE | 700,200 | 3,039,400 | 6,340,204 | 52.1 | | S RHOOF ISLAND | 458,260 | 344,000 | 610,206 | 43.0 | | 6 VERPENT | 234,320 | 337,200 | 795,460 | 57.6 | | • | 134,320 | 176,200 | 410,520 | \$7. 1 | | PIDDLE ATLANTIC STATES | \$ 21,118,780 | \$ 20,101,600 | \$
41,220,380 | 51.2 | | 7 DELAMARE | 449.774 | 111.200 | | | | B NEW JERSEY | 3,439,860 | 3,845,100 | 560,974 | 80.2 | | 9 NEW YORK | 10,934,176 | 12,285,100 | 7,284,960 | 47.2 | | 10 PENASYL VANTA | 4,294,970 | 3.860.200 | 23,219,776 | 47.1 | | | | 3,860,200 | 10,155,170 | 62.0 | | PERTH CENTRAL STATES | \$ 29,307,531 | \$ 19,500,400 | 48, 267, 931 | 6 ₩. ij | | 11 ILLINOIS | 5,774,368 | 4,535,400 | | | | 12 INDIANA | 2 14 54 , 685 | 1,345,800 | 10,309,768 | 56.0 | | 13 IDWA | 1,430,191 | 918,200 | 3,800,485 | 64.0 | | 14 KANSAS | 1,051,119 | 843,300 | 2,348,391 | 60.9 | | 15 MICHIGAN | 5,520,181 | 3,365,800 | 1,894,419 | 55.5 | | 16 MINNESCIA | 2,759,356 | 1,254,300 | 8,805,981 | 62.1 | | 17 MISSOURI | 1,784,396 | 1,389,500 | 4,013,656 | 68.7 | | 18 MEBRASKA | 680,204 | 653,900 | 3,173,896 | 50.2 | | 19 NERTH CAKOTA | 309,549 | 163,700 | 1,334,104 | 51. 3 | | SO CHIC | 4,230,607 | 3,395,100 | 473,289 | 65.4 | | 21 SOUTH CAKOTA | 223,602 | 249,500 | 7,025,707 | 55.5 | | SS MISCLMSIN | 3,089,233 | 1,445,900 | 473 - 102 | 47.3 | | | , | 1 1443 1 400 | 7,535,133 | 68. l | | SREA STATES | \$ 30,232,439 | \$ 14:428,500 | \$
46,660,939 | p4.8 | | 23 ALABAMA | 1,591,551 | 555.600 | | | | 24 ARKANSAS | 926,256 | 360,900 | 2,191,151 | 12.6 | | 25 FLOATOA | 3,764,283 | 2,367,400 | 1,227,156 | 75.5 | | | | 2,307,400 | 6,131,683 | 61.4 | TABLE 17 (CONTINUED) | STATE AND REGION | STATE
TAX REVENUE | LCCAL
TAX REVENUE | | TCTAL
TAX REVENUE | STATE TAX REVENUE
AS A PERCENT OF
TOTAL TAX
REVENUE | |--|------------------------|----------------------|----|----------------------|--| | SREB STATES (CONTINUED) | | | | | | | 26 GECRGIA | 3 103 716 | | | | | | 27 KENTUCKY | 2,183,715
1,842,145 | 1.260.800 | | 3,444,515 | ٠3.٠ | | 28 LOUISIANA | | 487,600 | | 2,329,745 | 79.1 | | 29 MARYLANL | 1,940,212 | 888,500 | | 2,868,712 | 69.0 | | 30 MISSISS IPPI | 2,405,217 | 1.679,800 | | 4, 085, 017 | 58. 9 | | 31 NORTH CAROLINA | 1,106,487 | 330.200 | | 1,442,687 | 76. 7 | | 32 SOUTH CAROLINA | 2,608,437 | 1,037,500 | | 3,445,537 | 71.5 | | 33 TENNESSEE | 1.364,466 | 463,500 | | 1,627,966 | 74.6 | | 34 TEXAS | 1.703, 951 | 1.111.3GO | | 2,815,251 | 60.5 | | 35 VIRGINIA | 5,389,980 | 4,026,060 | | 9,415,580 | 57.2 | | 36 WEST VIRGINIA | 2,367,505 | 1,593,900 | | 3,961,405 | 59.8 | | TO HEST VINGINIA | 998, 234 | 275,500 | | 1,273,734 | 78.4 | | MC) (A) TA LAC A TA A TO | | | | | 10.4 | | PCUNTAIN STATES | \$ 6,670,171 | \$ 4,261,960 | 5 | 10.872.071 | | | 37 ARIZONA | | | | 10.015.011 | 01.4 | | 30 COL CRADG | 1,307,338 | 859,966 | | 2,207,238 | 59.2 | | 39 IDAHO | 1,212,097 | 1,167,800 | | 2,379,897 | 50.9 | | 40 MENTANA | 428,882 | 200,500 | | 629.382 | 68.1 | | 1 NEVACA | 345,280 | 303.000 | | 648,280 | 53.3 | | 42 NEW MEXICO | 390,599 | 277.500 | | 668,099 | | | 43 OKLAHEMA | 761,076 | 171.4CO | | 932,476 | 58. 5 | | | 1,315,468 | 626,800 | | 1.942.268 | 81.6 | | 44 UTAH | 617,599 | 351.800 | | 969,399 | 67. 7 | | 45 MYCHING | 291.832 | 203,200 | | | 63.7 | | | | | | 495,032 | 59.0 | | FACIFIC STATES | \$ 20,023,460 | \$ 14,767,700 | | | | | | ,, | - 1411611100 | \$ | 34,791,160 | 57.0 | | 46 ALASKA | 563,495 | 155.400 | | 76.0 | | | 47 CAL IFORNIA | 15,017,677 | 12,347,500 | | 758,895 | 74.3 | | FIAWAII | 754.677 | 155,200 | | 27,365,177 | 54.9 | | 49 DRESON | 1,206,761 | 971,500 | | 549, #77 | 79. 4 | | 50 WASHINGTON | 2,+80,850 | 1,058,100 | | 2.178.261 | 55. 4 | | | | 1,038,160 | | 3,538,550 | 70 . I | | ISTRICT OF COLUMBIA | , | \$ 842.000 | \$ | 842,000 | | | PLL STATES INCLUDING
DISTRICT OF COLUMBIA | \$ 113,689,909 | \$ 61,473,600 | \$ | 175,163,509 | 58 a 3 | TABLE 10 ### STATE AND LOCAL TAX EFFORT AND ABILITY, PER CAPITA AND PER BI-000 OF PERSCHAL INCOME, FOR STATES, REGIONS, AND THE UNITED STATES, 1978 | | TAKES | PER CAPITA | TAXES PER \$1,000
CF PERSONAL INCOME | | |------------------------|---------------|---|---|--| | STATE AND REGION | FRO 443 | ABILI Y | EFFORT ABILITY | | | NEW ENGLAND STATES | \$ 971.61 | s 53 4 s | 128-17 s 123-cs | | | 1 CCNNECTICUT | 944.12 | 1.6577 | 110.82 123.45 | | | 2 MATAE | 757.85 | 773.03 | 129.38 127.89 | | | 3 MASSACHUSETIS | 1,098.34 | 536.57 | 143.39 122.30 | | | 4 NEW HAMPSHIRE | 700.58 | #80.19 | 162.32 128.56 | | | 5 RI-DOE 1 SLAND | 850.76 | 200.56 | 14.0000 | | | 6 VERMENT | 842.98 | 771.49 | 16.3013 | | | | 947.10 | | 136.45 128.12 | | | PIODLE ATLANTIC STATES | 1-101-91 | \$ 994.90 \$ | 139.11 \$ 125.10 | | | 7 DELAWARE | 962.22 | 1,179.57 | 117.78 | | | B MEW JERSEY | 994.26 | 1.049.65 | 117.78 144.43
117.22 123.75 | | | 9 NEW YIJAR | 1.308.28 | 969.24 | | | | 10 PENASYL VANIA | 864.27 | 1 490.34 | 163.53 121.15
116.17 133.12 | | | | 004** | 1 | 110.11 | | | ACRTH CENTRAL STATES | 838.89
| \$ \ 950.80 \$ | 110.28 \$ 124.99 | | | IT THE INTES | 916.99 | 1.018.49 | 111.68 124.04 | | | A MAIGHI SI | 707.20 | 902.98 | 56.98 123.83 | | | 13 IOWA | 810.91 | 937.24 | 166.33 125.21 | | | 14 KANSAS | 806.84 | 954.21 | 108.36 128.15 | | | 15 MICHIGAN | 967.02 | 1.000.52 | 117.42 123.56 | | | 16 MINNESCIA | 1,001.41 | 945.46 | 1,4.32 126.82 | | | 17 MISSCURI | 653.07 | 886.45 | 53.43 126.81 | | | 18 NEBRASKA | 852.46 | 901.43 | 120.52 127.44 | | | 19 NORTH CARGTA | 725.40 | 675.67 | 108.93 131.41 | | | 20 OH10 | 709.43 | 939.65 | | | | 21 SCUTH CAKOTA | 685.66 | 880.01 | | | | 22 WISCONSIN | 969.25 | 686.58 | ***** | | | | 70700 | 000.50 | 135.34 123.80 | | | SMEB STATES | \$ 701.76 | \$ 472.37 \$ | 105.94 \$ 131.69 | | | 23 ALAEAMA | 585.56 | 787.09 | 99.12 133.23 | | | 24 ARKANSAS | 561.37 | 759.52 | 50.86 131.00 | | | 25 FLORICA | 713.48 | 500.61 | 100.92 128.24 | | | * ** | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 1100.24 | | ### TABLE IN (CONTINUED) | | TAXES | PER CAPITA | TAXÈS PER \$1,000
CF PERSCNAL INCOME | | | |--|-------------|------------------|---|----------|--| | STATE AND REGION | EFFORT | ABILITY | EFFORT | ABILLTY | | | SPEB STATES ICONTINUED |) | | | | | | 26 GEORGIA | 677.52 | | | | | | 27 KENTUCKY | 866.02 | 811-71 | 106.33 | 127.39 | | | 28 LOUISIANA | 723.33 | 828.70 | 166.56 | 132.59 | | | 29 MARYLAND | 986.30 | 504.68 | 116.63 | 145.87 | | | 30 41551551PP1 | 600.12 | 593.98 | 124.72 | 125.73 | | | 31 NORTH CARULINA | 653.75 | 699.64 | 112.38 | 131.01 | | | 32 SOUTH CAROLINA | 626.44 | 802.52 | 104.20 | 127.91 | | | 33 TENNESSEE | 020.44 | 758.05 | 105.96 | 128.21 | | | 34 TEXAS | 723.53 | 790.69 | 105.12 | 129.93 | | | 35 VIRGINIA | 769.50 | 568.26 | 101.54 | 135.89 | | | 36 WEST VIRGINIA | 684.80 | 932.06 | 105.96 | 128.35 | | | | 004100 | 875.07 | 112.23 | 143.41 | | | PCUNTAIN STATES | \$ 825.52 | \$ 505.04 s | 102.02 \$ | 123.77 | | | 37 ARIZONA | 937.65 | 201 20 | | | | | 38 COLORADO | 891.35 | 881.28 | 138.84 | 130.50 | | | 39 1CAHO | 716.84 | 984.19 | 120.59 | 128.69 | | | 40 MENTANA | 825.83 | £22.85 | 114.77 | 131.74 | | | 41 NEVACA | 1012.27 | 861-26 | 128.97 | 134.50 | | | 42 NEW MEXICO | 769.37 | 1,152,59 | 122.33 | 139.29 | | | 43 OKLAHONA | 674.40 | 677.37 | 126.11 | 143 - 81 | | | 44 UTAH | 741.70 | 870.88 | 103.62 | 133.81 | | | 45 HYGHING | 1,167.53 | 807.33 | 121-90 | 132.69 | | | | 1,10,133 | 1.224.46 | 145.30 | 152.38 | | | FACIFIC STATES | \$ 1,167.02 | \$ 1,618.25 \$ | 144.73 \$ | 126.28 | | | 46 ALASKA | 1,883.11 | 1 343 30 | | | | | 47 CALIFOFALA | 1,227.47 | 1,382.39 | 184.26 | 135.27 | | | 48 HANAII | 1.058.95 | 1,029.58 | 150.04 | 125.85 | | | 49 GREGON | 891.27 | 9>0.86
941.17 | 134.61 | 120.87 | | | 50 WASHINGTON | 937.72 | | 123.45 | 130.36 | | | | 731112 | 978.41 | 121.25 | 126.52 | | | CISTRICT OF COLUMBIA | \$ 1,249.26 | 1,133.79 | 130-76 | 118.67 | | | PLL STATES INCLUDING *DISTRICT OF COLUMBIA | \$ 894.98 | \$ 940.73 s | 121.31 \$ | 127.52 | | TABLE 19 # STATE AND LOCAL MONTAX GENERAL REVENUE, EFFORT AND ABILITY, MET UNUTILIZED TAX ABILITY, AND TOTAL MET TAX AND NONTAX UNUTILIZED ABILITY, FOR STATES, REGIONS, AND THE UNITED STATES, 1478 (IN THOUSANCS) | STATE AND NEULUN | | EFFORT
SNUNTAX
GENERAL
REVENUE) | ABILITY (VIELD AT AVERAGE RATE) | NET
UNUTILIZED
ABILITY,
ADNIAX REVENUE | NET
UNUTILIZED
ABILITY, TAX
REVENUE | | TOTAL NET
UNUTTETZEO
ABTETTY: TAX
AND NOMTAX | |--------------------------|----|--|---------------------------------|---|--|-----|---| | NEW ENGLAND STATES | \$ | 2,243,800 \$ | 3,046,937 1 | 836,137 \$ | -417.334 | | 389.127 | | 1 CONNECTIONS | | 556,100 | | | | • | 30.7 + 1.72 | | 2 MAINE | | | 865,752 | 309, 652 | 33 3,603 | | 643,754 | | 3 MASSACHUSEITS | | 196,200 | 216,241 | 20,641 | 16,565 | | 36,605 | | 4 NEW HAPPSHIRE | | 1,029,200 | 1,449,893 | 420,843 | -932,427 | | -511./34 | | S ANCOE ISLAND | | 156,800 | 195,550 | 38,750 | 156,441 | | 195,191 | | 6 VERMENT | | 195,300 | 240,848 | 25,548 | 33,851 | | 59,399 | | | | 107,200 | 58,652 | -8.547 | -25,004 | | | | PIDDLE ATLANTIC STATES | _ | | | • | 2 34 3 3 4 | | -32.615 | | A LONG C MACHANIC STATES | \$ | 8,626,500 \$ | 9,716,4C1 \$ | 1,089,901 \$ | -4,003,324 | | | | 7 DELAMARE | | | | .,,, | -4,003,324 | 3 | -2,913,123 | | B NEW JERSEY | | 192,500 | 156,184 | -36,315 | 120,947 | | | | 9 NEW YORK | | 1,503,700 | 2,037,925 | 534.229 | 405,811 | | 36.535 | | 10 PER SYLVANIA | | 4,869,400 | 4,655,859 | -213,540 | -6,017,150 | | 740,343 | | TO PER 434F ANITA | | 2,060,400 | 2,866,430 | 805,530 | 1,481,367 | | -6,230,611 | | ***** | | | | 555,350 | 1,701,301 | | 7,286,897 | | ACRTH CENTRAL STATES | • | 13,786,000 \$ | 14.530.617 \$ | 744,617 \$ | 6,519,051 | • | 7.243.667 | | 11 TEL INOTS | | 2,084,500 | 3,027,131 | 047 471 | | | • | | 12 INDIANA | | 1,101,400 | 1,284,978 | 942,631 | 1,141,076 | | 2.0A3,701 | | 13 10W4 | | 752,200 | 710.830 | 123,378 | 1,052,106 | | 1,175,494 | | 14 KANSAS | | 635,000 | 573.279 | -41,369 | 365, 366 | | 324,476 | | 15 MICHIGAN | | 2,539,700 | 2,439,891 | -61,720 | 346,057 | | 284.337 | | 16 MINNESCIA | | 1,275,800 | | - 99 , 608 | 30 7,776 | | 277,967 | | 17 MISSOURI | | 830,400 | 979,809 | -29>,991 | -224,265 | | -520.257 | | LE WERRASKA | | 494,400 | 1,113,989 | 283,509 | 1,134,262 | | 1,417,851 | | 19 NORTH CANOTA | | 269,400 | 362,982 | -133,617 | 76,641 | | -56.916 | | 20 OHIO | | 2,384,600 | 142,469 | -126,530 | 97.647 | | -29.282 | | 21 SOUTH FARDTA | | | 2,641,433 | 250, 833 | 2,474,611 | | 2,731,444 | | . 22 WISCENSIN | | 163,200 | 155,037 | -28,17,2 | 134,100 | | 105.442 | | | | 1,173,000 | 1.058.750 | -74,209 | - 386.833 | | -461.J4) | | SHER STATES | _ | | | | 100,000 | | -401.54) | | SHEET STATES | \$ | 15,635,700 \$ | 14,443,433 \$ | -1,192,266 \$ | 11 44 4 300 | | | | 23 ALABAMA | | | | | 11,343,699 | • | 17,151,632 | | 24 ARKANSAS | | 951,30ú | 724,857 | -226.402 | 754+121 | - 1 | | | 25 FLORIDA | | 416,100 | 415,423 | -676 | 433.158 | | 577.719 | | , , , , , , , , , , , , | | 2,215,300 | 1,952,283 | -223,C16 | 1,057,714 | 2 | 432,481 | | | | | | | * * * * 7 * / 1 * | | 1,,35,677 | ### TABLE 19 (CONTINUED) | STATE AND REGION | EFFORT
{ NONTAX
GENERAL
HEVENUE } | ABILITY
(YIELD AT
AT AVERAGE
MATE) | NET
UNUTILIZED
ABILITY,
NONTAX REVENUE | NET
CHILLIONU
XAT YILLIUA
BUMBYBA | | YCIAL NEI
UNUTILIZEO
AMSLITY, TAX
AMO NONTAX | |---|--|---|---|--|----|---| | SPER STATES (CONTINUED) | | | | | | | | 26 SECRSIA | 1,294,300 | 1:062.261 | -237.036 | | | | | 27 KENTUCKY | 682,200 | 716,913 | -237,036
34,713 | 6/12/216 | | 450,176 | | 28 LOUISTANA | 1,132,600 | 806.556 | -326,043 | 567,031
719.242 | | 603,743 | | 29 HARYLAND | 1,150,600 | 1.074.033 | - 82 , 566 | 33,032 | | 393:197 | | 30 MISSISSIPPI | 597,100 | +20,973 | -1.76,126 | 239,24A | | -49,534 | | 31 NORTH CAROLINA | 965.700 | 1,147,275 | 181.679 | 829,713 | | 63,120 | | 32 SOLTH CAROLINA | 655,900 | 565.721 | -40.178 | 384, 324 | | 1,011,392 | | 33 TENNESSEE | 939,900 | 878.221 | -61,676 | 964,7%9 | | 293,845 | | 34 TEXAS | 3,177,200 | 3,040,739 | -136,460 | 3,105,304 | | 602,370 | | 35 VIRGINIA | 1,106,100 | 1,225,881 | 119,781 | 830,849 | | 3,048,57+ | | 36 WEST VIRGINIA | 345, 40 C | 372,155 | 26, 755 | 353,098 | | 956 ₆ 629
3803653 | | PRUNTAIN STATES | \$
3,709,100 \$ | 2,921,765 \$ | -787,334 \$ | 1,047,257 | • | 259,961 | | 37 ARLZCNA | 534 . 500 | £ 21 .000 | | | | | | 30 COL CRADE | 837,530 | 521,289 | -13,210 | -132,70 | | -145,915 P | | 39 1DAHD | 217,000 | 647,141
179,827 | -160,358 | 159,773 | | -584 | | 46 MONTANA | 210,500 | | -37,172 | 93,384 | | 55,911 | | 41 NEVACA | 235,600 | 164,825 | -51,674 | 27,804 | | -73,665 | | 42 NEW HEXICO | 445.100 | 175,C81
242,466 | -56,518 | 65.913 | | 36+394 | | 43 CKLAHCHA | 725,600 | 614,654 | -202, 633 | 130'801 | | -71.732 | | 44 UTAH | 339,000 | 260.763 | -110,945 | 503,870 | | 454,924 | | 45 HYCHING | 188.300 | 111,719 | -78,236 | 85,610 | | 7.574 | | | 100,300 | 111,/19 | -76,580 | 24,139 | | -52,440 | | FACIFIC STATES | \$
8,610,600 \$ | 7,882,589 \$ | -734,C10 \$ | -4,435,023 | • | -5,169,034 | | 46 ALASKA | 432.200 | 135.050 | -297,149 | -201,790 | | | | 47 CALIFORNIA | 5,882,900 | 5,980,498 | 47,598 | -4,411,808 | | -498,940 | | 48 HAWAII | 245.900 | 31,383 | -14.516 | -96.954 | | -4,314,213 | | 49 GREGON | 828.600 | 78.6CC | -249,999 | 121,950 | | -111,471 | | 50 WASHINGTON | 1,227,000 | 957.059 | -269,940 | 153,581 | | -12A,049
-116,363 | | CISTRICE OF COLUMBIA | \$
138,200 \$ | 211,159 \$ | 72,459 \$ | -71+824 | • | -4.866 | | ALL STATES INCLUDING PISTRICT OF COLUMBIA | \$
52,752,900 \$ | 52.752.9CC \$ | 0 \$ | 9,977,337 | \$ | 9,977,337 | ### DETAILED ANALYSIS OF TAX PERFORMANCE ### A National Overview, 1967 to 1978 In the eleven-year span from fiscal 1967 to fiscal 1978, state and local taxes increased 218.0 percent, from \$61.5 billion to \$195.7 billion. In the same (calendar) period, personal income increased by 175.6 percent. State and local taxes are relatively unresponsive to economic growth (inelastic in economic terms); however, several new tax impositions and numerous rate and base increases resulted in tax growth in excess of personal income growth. Legislation in the income taxes and the general and selective sales taxes were the favorites for increased emphasis over the period. The income taxes, because of their higher responsiveness to economic growth,
showed the greatest growth (473.2 percent for the individual income taxes and 385.2 percent for the corporation income taxes), with general sales taxes not far behind (310.5 percent). The collections and growth rates are presented in Table D. Selective sales and license taxes have very moderate growth despite some legislative increases because they are largely volume taxes for which price increases do not influence tax liability. In the late 1960s and early 1970s legislative tax increases were numerous. Legislation was dominated by higher rates and generally stable or expanding bases. However, credits and exemptions for pollution abatement equipment and low income taxpayers became increasingly popular in the TABLE D ### STATE AND LOCAL TAX COLLECTIONS SELECTED YEARS, 1967 - 1978 BY MAJOR TAX SOURCE AND TOTAL (In Millions) | • | General Sales | Selective
Sales and | General
Property
Taxes | lncom | e Tax | M | Motor | | | |------------------------|-----------------------------|------------------------|------------------------------|------------|-------------|-------------------------|-----------------------------|----------------|--| | Year | and Gross
Receipts Taxes | Gross Receipts Taxes | | Individual | Corporation | Motor
Fuels
Taxes | Vehicle
License
Taxes | Total
Taxes | | | 1967 | \$10,104 | \$ 5,341 | \$26,186 | \$ 5,775 | \$2,227 | \$4,856 | \$2,299 | \$ 61,532 | | | 1970* | 16,078 | 8,366 | 34,083 | 10,795 | 3,756 | 6,318 | 2,904 | 88,351 | | | 1972 | 20,292 | 10,971 | 42,132 | 15,234 | 4,401 | 7,272 | 3,334 | 110,392 | | | 1974 | 26,314 | 12,638 | 47,759 | 19,465 | 6,040 | 8,278 | 3,755 | 132,500 | | | 1976 | 32,044 | 14,664 | 57,002 | 24,490 | 7,328 | 8,728 | 4,366 | 158,426 | | | 197/ | 36,313 | 15,982 | 62,534 | 29,200 | 9,230 | 9,163 | 4,597 | 177,492 | | | 1978 | 41,473 | 17,365 | 66,420 | 33,103 | 10,806 | 9,598 | 4,805 | 195,164 | | | Percentage Growth | | | | | | | | | | | 1 967 - 19 78 . | 310.5 | 225.1 | 153.6 | 473.2 | 385.2 | :
97.7 | 109.0 | 217.2 | | | 1974 - 1976 | 21.8 | 16.0 | 19.4 | 25.8 | 21.3 | 5.4 | 16.3 | 19.5 | | | 1976 - 1977 | 13.3 | 9.0 | 9.7 | 19.2 | 26.0 | 5.0 | 5.3 | 12.0 | | | 1977 - 1978 | 14.2 | 8.6 | 6.2 | 13.4 | 17.1 | 4.7 | 4.5 | 10.0 | | ^{*} The District of Columbia statistics on tax collections are included from 1970. Prior to 1970 nonallocable selective sales and gross receipts taxes were entered as "other and unallocable taxes"; in 1970 and after, as "other selective sales and gross receipts taxes." SOURCE: Kenneth E. Quindry and Niles C. Schoening, State and Local Tax Ability and Effort, 1977, Table D and Tables 1-11 property and sales taxes. Property tax growth, though substantial (153.6 percent), was less than growth in personal income. Fiscal year 1978 began to see a turn in collections as a result of the recent tax and spending limitations. Taxes continued to grow but at a rate substantially less than personal income. In an effort to reduce the impact of inflation, several states indexed elements of the income taxes or took other steps to reduce these taxes. Motor fuel shortages, conservation measures, and higher fuel prices reduced growth rates of motor vehicle-related taxes. General sales and corporation income taxes seemed relatively unaffected by these events. From 1977 to 1978, taxes increased by 10.0 percent and personal income by 11.9 percent. However, when taxes are adjusted for inflation, several states show a decline in collections. In real terms, these states will be able to provide fewer public services unless economies can be introduced: While personal income was increasing by 175.6 percent from 1967 to 1978, the state and local ability to collect taxes based on average effort increased by 210.1 percent (Table E). Unutilized ability increased 15.9 percent from 1977 to 1978. Despite the intensive and extensive legislative activity, the unutilized ability as well as collections increased annually from 1967 to 1978. The changes noted above have resulted in a state-local tax system that demonstrated slower growth and less natural elasticity to economic growth. As state-local tax systems approach uniformity, tax ability should grow slower than collections. However, from 1977 to 1978 unutilized ability increased substant: 11y, due primarily to legislated TABLE E STATE AND LOCAL TAX ABILITY SELECTED YEARS, 1967 - 1978 BY MAJOR TAX SOURCE AND TOTAL (In Millions) | • | General Sales | Selective
Sales and | General
Proper y
Taxes | Incom | e Taxes | Motor
Fuels
Taxes | Motor
Vehicle
License
Taxes | Total
Ability | |-------------------|-----------------------------|------------------------|------------------------------|------------|-------------|-------------------------|--------------------------------------|------------------| | Year | and Gross
Receipts Taxes | Gross Receipts Taxes | | Individual | Corporation | | | | | 1967 | \$10,653 | \$ 5,254 | \$26,326 | \$ 8,354 | \$ 3,140 | \$4,869 | \$2,304 | \$ 66,157 | | 1970 , | 16,391 | 8,880 | 34,082 | 13,208 | 4,467 | 6,318 | 2,904 | 91,903 | | 1972 | 20,696 | 11,111 | 42,132 | 18,620 | 4,762 | 7,272 | 3,334 | 114,788 | | 1974 | 26,854 | 12,789 | 47,759 | 23,004 | 6,510 | 8,278 | 3,755 | .137,620 | | 1976 | 32,710 | 14,867 | 57,002 | 30,203 | 7,953 | 8,728 | 4,366 | 166,133 | | 1977 | 37,066 | 16,163 | 62,535 | 35,383 | 10,032 | 9,163 | 4,597 | 186,101 | | 1978 | 42,352 | 17,560 | 66,420 | 40,208 | 11,762 | 9,598 | 4,805 | 205,141 | | Percentage Growth | | | | | | | ŕ | ,,,,,,, | | 1967 - 1978 | 298.4 | 234.2 | 152.3 | 381.3 | 274.4 | 9 7.1 | 108.6 | 210.1 | | 1974 - 1976 | 21.8 | 16.2 | 19.4 | 31.3 | 22.2 | 5.4 | 16.3 | 20.7 | | 976 ~ 1977 | 13.3 | 8.7 | 7 | 17.2 | 26.1 | 5.0 | 5.3 | 12.0 | | 1977 - 1978 | 14.3 | 8.6 | 6.2 | 13.6 | 17.2 | 4.7 | 4.5 | 10.2 | SOURCE: Kenneth E. Quindry and Niles C. Schoening, State and Local Tax Ability and Effort, 1978, Table E; and Tables 1-11 of this report. decade, and even longer, have resulted in a relative decline in property taxes and a relative increase in income and general sales taxes. Ordinarily this would mean greater tax responsiveness to economic growth and decreased regressiveness of state and local taxes, but this trend may be partially muted by extensive indexing of major income taxes. #### Developments from 1977 to 1978 As noted in Tables D and E, state and local tax collections increased at a slightly slower pace than ability as measured in this report (or than personal income). This resulted in a lower effort as related to personal income even though dollars of collections increased (Table F) from 1977 to 1978. Tax collections as a percent of personal income decreased in three regions (New England, Middle Atlantic, and North Central). They were down mildly in the SREB and Mountain regions, but by less than one-tenth of a percent. Only in the Pacific region did tax effort increase in relation to personal income. As a consequence of these complex changes in personal income and collections ratios, dollars of overutilized ability decreased in the New England and Middl Atlantic regions and underutilization increased in the North Central and SREB regions. Overutilization increased in the Pacific region and little change is noted in the Mountain region. For the 50 states and the District of Columbia, state and local tax collections increased by 10.0 percent (Table D), ability by 10.2 percent (Table E), unutilized ability by 15.9 percent (Table F), and personal TABLE F ### TAX EFFORT AND NET UNUTILIZED ABILITY, BY REGION, 1977 AND 1978, WITH PERCENTAGE CHANGE (Amounts in Millions) | | Tax F | Effort | | Unutilized Ability | | | | |------------------------|-----------|-----------|----------------------|--------------------|-----------------|----------------------|--| | Region | 1977 | 1978 | Percentage
Change | 1977 | 1978 | Percentage
Change | | | New England States | \$ 10,956 | \$ 11,909 | 8.7 | \$ -423 | \$ -417 | -1.4 | | | Middle Atlantic States | 38,874 | 41,220 | 6.0 | -4,363 | -4,003 | -8.3 | | | North Central States | 44,923 | 48,868 | 8.8 | 5,035 | 6,519 | 29.5 | | | SREB States | 41,733 | 46,661 | 11.8 | 10,566 | 11,344 | 7.4 | | | Mountain States | 9,615 | 10,872 | 13.1 | 1,072 | 1,047 | -2.3 | | | Pacific States | 30,623 | 34,791 | 13.6 | -3,245 | -4,435 | 36.7 | | | District of Columbia | 767 | 842 | 9.8 | -32 | -78 | 143.8 | | | TOTAL | \$177,492 | \$195,163 | 10.0 | \$8,609 | \$9,97 7 | 15.9 | | SOURCE: Kenneth E. Quindry and Niles C. Schoening, State and Local Tax Ability and Effort, 1977, Table 16; and Table 16 of this report. In this table and in Tables G through K, a minus sign indicates overutilization of ability. Thus a percentage increase in connection with a negative overutilization means greater overutilization, while a percentage decrease with negative overutilization means less overutilization. No sign (positive) indicates underutilization of ability. Thus a percentage increase in connection with a positive sign means underutilization has increased, while a percentage decrease means that underutilization has decreased. income by 11.4 percent. Taxes as a percentage of personal income decreased from 12.3 percent to 12.1 percent from 1977 to 1978. Regional patterns change slowly, but the 1977 to 1978 developments are consistent with long-ru: trends. The tax base is slowly shifting from the East Coast and the Mica at to the South, Southwest and West. Tables G through K present data on regional variations in collections and under-utilization for five major sources in 1977 and 1978. ### General Sales and Gross Receipts Taxes (Table G) Taxes increased by 14.2 percent and net underutilization by 16.6 percent, indicating a lessening of tax effort nationwide. Overutilization increased in three areas (SREB, Mountain, and Pacific) and underutilization in three (New England, Middle Atlantic, and North Central). The West and South continued to overutilize
this source and the East and Midwest to underutilize it. The general tendency was for taxes as a percent of personal income to increase in regions where taxes increase at a faster pace than personal income (Middle Atlantic, SREB, Mountain, and Pacific regions) and decrease in regions where the personal income increase is greater (New England and North Central regions). ### Selective Sales and Gross Receipts (Table H) Tax collections increased by 8.6 percent from 1977 to 1978, a little less than three-fourths as fast as personal income. Ability also increased, but not all the extra ability was utilized. Underutilization increased, O _ TABLE G STATE AND LOCAL GENERAL SALES TAXES, COLLECTIONS AND UNUTILIZED ABILITIES BY REGION, 1977 AND 1978, WITH PERCENTAGE CHANGE (Amounts in Millions) | Region | Tax Collections | | | Unutilized Ability | | | | | |------------------------|-----------------|----------------|----------------------|--------------------|--------|----------------------|--|--| | | 1977 | 1978 | Percentage
Change | 1977 | 1978 | Percentage
Change | | | | New England States | \$ 1,369 | \$ 1,525 | 9.2 | \$ 796 | \$ 921 | 15.7 | | | | Middle Atlantic States | 6,356 | 7,063 | 11.1 | . 645 | 737 | 14.3 | | | | North Central States | 8,891 | 9,965 | 12.1 | 1,237 | 1,701 | 37.5 | | | | SREB States | 10,266 | 11,985 | 16.7 | -182 | -390 | 114.3 | | | | Mountain States | 2,388 | 2,842 | 19.0 | -368 | -496 | 34.8 | | | | Pacific States | 6,901 | 7 ,9 35 | 15.0 | -1,384 | -1,605 | 16.0 | | | | District of Columbia | 141 | 158 | 12.1 | 10 | 12 | 20.0 | | | | TOTAL | \$36,313 | \$41,473 | 14.2 | \$ 754 | \$ 879 | 16.6 | | | SOURCE: Kenneth E. Quindry and Niles C. Schoening, State and Local Tax Ability and Effort, 1977, Table 1; and Table 1 of this report. STATE AND LOCAL SELECTIVE SALES TAXES, COLLECTIONS AND UNUTILIZED ABILITY BY REGION, 1977 AND 1978, WITH PERCENTAGE CHANGE (Amounts in Millions) | | Tax Col | lections | | Unutilized Ability | | | | | |------------------------|----------|----------|----------------------|--------------------|------------|----------------------|--|--| | Region | 1977 | 1978 | Percentage
Change | 1977 | 1978 | Percentage
Change | | | | New England States | \$ 1,090 | \$ 1,091 | 0,1 | \$ -106 | \$ -77 | -27.4 | | | | Riddle Atlantic States | 3,097 | 3,201 | 3.4 | -44 | 34 | | | | | North Central States | 3,480 | 3,749 | 7.8 | 936 | 1,087 | 16.1 | | | | SREB States | 5,640 | 6,277 | 11.3 | -1,242 |
-1,469 | 18.3 | | | | Mountain States | 905 | 1,001 | 10.6 | -24 | -28 | 16.7 | | | | Pacific States | 1,715 | 1,911 | 11.4 | 691 | 713 | 3.2 | | | | District of Columbia | 88 | 134 | 53.4 | -30 | -64 | 113.3 | | | | TOTAL | \$15,982 | \$17,364 | 8.6 | \$ 180 | \$ 196 | 8.9 | | | SOURCE: Kenneth E. Quindry and Niles C. Schoening, State and Local Tax Ability and Effort, 1977, Table H; and Table 2 of this report. indicating less tax effort in the area of selective sales taxes. In five regions unutilized ability increased or overutilization decreased. In the Middle Atlantic region, collections shifted from over- to underutilization, indicating a significant decrease in tax effort. ### Property Taxes (Table I) The trend toward lesser effort in the property taxes continued in 1978. Collections increased only 6.2 percent, just over half as fast as personal income. Overutilization increased on the East and West Coasts while underutilization increased in the North Central, SREB, and Mountain regions. In this and other cases in which all 50 states and the District of Columbia employ a tax, it should be clear that ability is exactly equal to effort because ability is simply an average of ability. Four other things need to be remembered in relation to property tax growth. Not only is it a relatively slow-growing tax because of often weak administration, but also it is being increasingly limited by tax exemptions, especially for personal property taxes. Several states have adopted, or will soon, limits on the level and growth of property taxes. Effort is increasingly limited by state property tax rebates and credits granted to aged, disabled, and other low-income individuals. Gross property tax collections are often reported, but the net effect is reduced through the credits and rebates that are registered in state budgets as an expenditure. Finally, tax favors for industry are becoming more popular in several states. STATE AND LOCAL PROPERTY TAXES, COLLECTIONS AND UNUTILIZED ABILITY BY REGION, 1977 AND 1978, WITH PERCENTAGE CHANGE (Amounts in Millions) | | Tax Co | llections | | | Inutilized A | bility | |------------------------|----------|-----------|----------------------|----------|--------------|----------------------| | Region | 1977 | 1978 | Percentage
Change | 1977 | 1978 | Percentage
Change | | New England States | \$ 5,171 | \$ 5,534 | 7.0 | \$-1,519 | \$~1,697 | 11.7 | | Middle Atlantic States | 13,913 | 14,560 | 4.7 | -2,102 | -2,326 | 10.7 | | North Central States | 16,410 | 17,094 | 4.2 | 677 | 1,202 | 77.5 | | SREB States | 11,290 | 12,230 | 8.3 | 5,723 | 5,956 | .4.1 | | Mountain States | 3,101 | 3,349 | 8.0 | 307 | 330 | 7.5 | | Pacific States | 12,484 | 13,459 | 7.8 | -3,177 | -3,534 | 11.2 | | District of Columbia | 166 | 196 | 18.1 | 90 | 70 | -22.2 | | TOTAL | \$62,535 | \$66,420 | 6.2 | | • | | SOURCE: Kenneth E. Quindry and Niles C. Schoening, State and Local Tax Ability and Effort, 1977, Table I; and Table 4 of this report. # Individual Income Taxes (Table J) In spite of the early effects of indexing of income tax deductions and exemptions, other downward adjustments in deductions and exemptions, and limited tax increases, collections grew in excess of personal income. The high rate of inflation was largely responsible. Collections increased by 13.4 percent and ability by 13.6 percent. Underutilization increased by 14.9 percent, by \$922 million. In two-of six geographic areas, underutilization declined (New England and Pacific) and in three it increased (North Central, SREB, and Mountain). In the remaining area (Middle Atlantic) overutilization declined. Thus, in five areas the apparent tax effort declined. Underutilization remained highly significant in the SREB and the North Central regions while overutilization was extensive in the Middle Atlantic region. # Corporation Income Taxes (Table K) As with the individual income taxes, corporation income taxes grew significantly more than personal income from 1977 to 1978 (by 17.1 percent). Ability increased only a little more, resulting in a slightly lower tax effort and a mild growth in underutilization. In five areas overutilization was reduced or underutilization was increased. In one (Pacific), over-utilization increased; underutilization continued to be significant in the SREB region while overutilization was still significant in the East and West Coast areas. STATE AND LOCAL INDIVIDUAL INCOME TAXES, COLLECTIONS AND UNUTILIZED ABILITY BY REGION, 1977 AND 1978, WITH PERCENTAGE CHANGE (Amounts in Millions) TABLE J | Tax Col | lections | | *************************************** | Inutilized A | bility | |----------|--|---|--|---|--| | 1977 | 1978 | Percentage
Change | 1977 | 1978 | Percentage
Change | | \$ 1,507 | \$ 1,799 | 19.4 | \$ 559 | \$ 523 | -6,4 | | 8,686 | 9,035 | 4.0 | -2,003 | -1,630 | -18.6 | | 8,219 | 9,394 | 14.3 | 1,450 | 1,681 | 15.9 | | 4,835 | 5,619 | 16.2 | 4,791 | 5,390 | 12.5 | | 1,156 | 1,347 | 16.5 | 773 | 880 | 13.8 | | 4,596 | 5,692 | 23.8 | 670 | 316 | -52.8 | | 201 | 216 | 7.5 | -56 | :
-55 | -1.8 | | \$29,200 | \$33,103 | 13.4 | \$ 6,183 | \$ 7,105 | 14.9 | | | 1977
\$ 1,507
8,686
8,219
4,835
1,156
4,596
201 | \$ 1,507 \$ 1,799
8,686 9,035
8,219 9,394
4,835 5,619
1,156 1,347
4,596 5,692
201 216 | 1977 1978 Percentage Change \$ 1,507 \$ 1,799 19.4 8,686 9,035 4.0 8,219 9,394 14.3 4,835 5,619 16.2 1,156 1,347 16.5 4,596 5,692 23.8 201 216 7.5 | 1977 1978 Percentage Change 1977 \$ 1,507 \$ 1,799 19.4 \$ 559 8,686 9,035 4.0 -2,003 8,219 9,394 14.3 1,450 4,835 5,619 16.2 4,791 1,156 1,347 16.5 773 4,596 5,692 23.8 670 201 216 7.5 -56 | 1977 1978 Percentage Change 1977 1978 \$ 1,507 \$ 1,799 19.4 \$ 559 \$ 523 8,686 9,035 4.0 -2,003 -1,630 8,219 9,394 14.3 1,450 1,681 4,835 5,619 16.2 4,791 5,390 1,156 1,347 16.5 773 880 4,596 5,692 23.8 670 316 20: 216 7.5 -56 -55 | SOURCE: Kenneth E. Quindry and Niles C. Schoening, State and Local
Tax Ability and Effort, 1977, Table J; and Table 5 of this report, TABLE K STATE AND LOCAL CORPORATION INCOME TAXES, COLLECTIONS AND UNUTILIZED ABILITY BY REGION, 1977 AND 1978, WITH PERCENTAGE CHANGE (Amounts in Millions) | | Tax Co | llections | | U | nutilized A | bility | |------------------------|---------|-----------|----------------------|---------|----------------|----------------------| | Region | 1977 | 1978 | Percentage
Change | 1977 | 1978 | Percentage
Change | | New England States | \$ 724 | \$ 753 | 4.0 | \$ -139 | \$ - 74 | -46.8 | | Middle Atlantic States | 2,323 | 2,572 | 10.7 | -428 | -405 | -5.4 | | North Central States | 2,472 | 2,936 | 18.8 | 269 | 303 | 12.6 | | SREB States | 1,545 | 1,841 | 19.2 | 1,184 | 1,379 | 16.5 | | Mountain States | 313 | 371 | 18.5 | 233 | 280 | 20.2 | | Pacific States | 1,796 | 2,264 | 26.1 | -303 | ~507 | 67.3 | | District of Columbia | 56 | 68 | 21.4 | -15 | -20 | 33.3 | | TOTAL | \$9,230 | \$10,806 | 17.1 | \$ 502 | \$ 956 | 19.2 | SOURCE: Kenneth E. Quindry and Niles C. Schoening, State and Local Tax Ability and Effort, 1977, Table J; and Table 5 of this report. # THE PURCHASING POWER OF STATE AND LOCAL TAX EFFORT AND ABILITY, 1970 TO 1978 State and local tax collections increased by 121.4 percent in current dollars from 1970 to 1978 and by 26.2 percent in dollars of 1972 value.* When further adjusted for population growth, real growth (per capita) was only 18.9 percent or about three percent per year. While this growth was relatively modest, it may represent some improvement in the quality and quantity of state and local public services. Because of the negative real growth in the 1974 to 1975 period, real tax collections declined, even though current dollar collections increased by 7.9 percent. Real growth was a little below average in 1978 and will possibly fall farther in 1979 and 1980 as a result of the expected leveling and possible decline in real acconomic growth. Current and constant dollar collections and the deflators are presented in Table L. Crowth in effort and ability were roughly parallel in the period 1970 to 1975; however, ability declined by only a minimal amount in the 1974-75 period. Throughout the period ability has consistently been near four percent greater than collections (effort). Data in Table M reflect the growth in current and constant dollar abilities. Unutilized ability data are presented in Table N. The unutilized amount grew steadily throughout ^{*} Current dollar collections deflated by the use of the state-local price deflators provided by the U.S. Department of Commerce. These deflators (1972 = 100) represent the increases in prices states and local governments must pay for goods and services they purchase. TABLE L ### TOTAL STATE AND LOCAL TAX COLLECTIONS CURRENT AND CONSTANT (1972) DOLLARS SELECTED YEARS, 1970-1978 (In Thousands) | Year | Current | Constant | Deflator | |------|---------------|---------------|----------| | 1970 | \$ 88,351,072 | \$100,857,388 | 87.6 | | 1972 | 110,392,160 | 110,392,160 | 100.0 | | 1974 | 132,500,368 | 116,126,528 | 114.1 | | 1975 | 143,009,333 | 114,774,746 | 124.6 | | 1976 | 158,425,714 | 118,316,441 | 133.9 | | 1977 | 177,491,987 | 123,601,662 | 143.6 | | 1978 | 195,163,509 | 126,976,909 | 153.7 | SOURCE: Quindry and Schoening, op. cit., Table I and Table 22 of this report. Deflator from the Survey of Current Business. TABLE M ### STATE AND LOCAL TAX ABILITY CURRENT AND CONSTANT (1972) DOLLARS SELECTED YEARS, 1970-1978 (In Thousands) | Year | Current | Constant | Deflator | |------|---------------|---------------|----------| | 1970 | \$ 91,902,944 | \$104,912,037 | 87.6 | | 1972 | 114,788,480 | 114,788,480 | 100.0 | | 1974 | 137,619,712 | 120,613,245 | 114.1 | | 1975 | 149,976,957 | 120,366,739 | 124.6 | | 1976 | 166,132,835 | 124,072,319 | 133.9 | | 1977 | 186,101,218 | 129,596,948 | 143.6 | | 1978 | 205,140,846 | 133,468,319 | 153.7 | SOURCE: Quindry and Schoening, op. cit., Table J and Table 16 of this report. Deflator from the Survey of Current Business. TABLE N # STATE AND LOCAL UNUTILIZED ABILITY TAX COLLECTIONS CURRENT AND CONSTANT (1972) DOLLARS SELECTED YEARS, 1970-1978 (In Thousands) | Year | Current | Deflated | Deflator | |------|--------------|--------------|----------| | 1970 | \$ 3,551,872 | \$ 4,054,648 | 87.6 | | 1972 | 4,396,169 | 4,396,160 | 100.0 | | 1974 | 5,119,344 | 4,486,717 | 114.1 | | 1975 | 6,967,624 | 5,591,994 | 124.6 | | 1976 | 7,707,121 | 5,755,878 | 133.9 | | 1977 | 8,609,231 | 5,995,286 | 143.6 | | 1978 | 9,977,337 | 6,491,436 | 153.7 | SOURCE: Quindry and Schoening, op. cit., Table K and Table 16 of this report. Deflator from Survey of Current Business. the period in both current and constant dollars, the constant dollars by 8.3 percent from 1977 to 1978 in spite of the high rate of inflation. #### ABILITY AND EFFORT, 1978 ### General Sales and Use Taxes (Table 1) Effort to collect general sales taxes continued to climb in 1978 with reference to personal income. The rate for \$1,000 of personal income increased from \$24.83 in 1975 to \$26.01 in 1978. The rate for 1977 was \$25.56. This last increase came despite only a few legislative increases and several actions designed to reduce sales tax burdens. Productivity increased primarily because installment credit increased substantially and personal savings were low. These conditions continued through calendar 1979, but will probably come to an end in early 1980. A reversal of these factors will result in slow sales tax growth in fiscal 1979 and possibly 1980. General sales taxes of \$41.5 billion represented the second largest state-local tax source, accounting for 21.1 percent of collections. About 28.9 percent of the collections were in the SREB region where sales taxes accounted for 25.7 percent of collections. Sales taxes continued to be overutilized in three geographic regions, most notably in the Pacific states (California and Washington, especially), the Mountain states (six of nine states), and the SREB states (seven of the 14 states, especially Tennessee, Louisiana, and Mississippi). Major overutilizing states were Arizona, Hawaii, Louisiana, Mississippi, New Mexico, Tennessee, and Utah, each utilizing ability in excess of 150 percent. Low effort was registered in Towa, Massachusetts, New Jersey, Vermont, and Virginia, each utilizing two-thirds or less of their computed ability. Productivity is influenced by both the level of the rate and the extent of the base. Rates ranged from a low of two percent in Oklahoma to seven percent in Connecticut. The most common state rate was three or four percent (31 states). At least 13 states had higher rates (Table 0). Many of the high-rate states reduced productivity by exempting food and medicines or by extending lower rates to major taxable sales (autos, agricultural or manufacturing machinery). On the other hand, 28 states reported local tax collections in one or more local jurisdictions. Alaska has only local taxes, and the District of Columbia tax is local. Local collections accounted for 15 percent of total collections in 1978. Significant collections were in California, Colorado, Illinois, New York, Tennessee, and Texas. Over 40 percent of the New York collections were local, while in the other five states, collections were 17 percent to 20 percent of total collections. In 1978, four states (Delaware, Montana, New Hampshire, and Oregon) still did not employ a state tax (Alaska has only a local tax). Ability was 2.1 percent greater than effort, resulting in a net underutilization for the nation of \$879 million. # Selective Sales Taxes (Table 2) Included in this category of taxes are those on alcoholic beverages, tobacco products, insurance (gross receipts), public utility (gross receipts), and a catchall category of other selective sales taxes. Growth in those TABLE 0 STATE GENERAL SALES TAX RATES AS OF JANUARY 1, 1978 AND EXEMPTIONS OF FOOD AND MEDICINES AS OF JULY 1, 1979 | | Tax Rate | | |
--|--------------|-----------------------|----------------| | State | (Percent) | Food 1 | Medicine | | Alabama ³ | 4.00 | ~ * | X4 | | Arizona ⁸ | 4.00 | | X | | Arkansas ³ | 3.00 | | | | California ³ | 4.75 | X | X
X | | Colorado ³ | 3.00 | | X
X | | Connecticut | 7.00 | X | x | | District of Columbia | 5.0 0 | X | X | | Florida ³ | 4.00 | X | X | | Georgia ³ | 3.00 | , _ | | | Hawaii | 4.00 | | | | Idaho | 3.00 | ·
 | x | | Illinois ³ | 4.008 | ~ = | A | | Indiana | 4.00 | X | X | | lowa | 3.00 | X | X | | Kansas ⁶ | 3.00 | | X | | Kentucky ³ | 5.00 | x | x | | Louisiana ³ | 3.00 | X | - " X / | | Maine | 5.00 | X | X | | Maryland | 5.00 | X | X | | Massachusetts | 5.00 | X | X | | in the same of | 4.00 | X | X | | linnesota ³ | 4.00 | X | X | | lississippi – | 5.00 | | x | | lissouri ^{3°} | 3.13 | | | | lebraska ³ | 3.00 | | X | | levada ³ | 3.00 | x ⁹ | x | | lew Jersey | 5.00 | X | x | | lew Mexico ³ | 3.75 | ** | | | lew York ³ | 4.00 | X | X | | orth Carolina ³ | 3.00 | -~ | X | | lorth Dakota | 3.00 | X | x | |)hio ³ | 4.00 | X | x | | klahoma ³ | 2.00 | | | | Pennsylv≱nia ³ | 6,00 | X | , X | | thode Island | 6,00 | X | x | TABLE O # (Continued) | State | Tax Rate
(percent) | Food | Medicine ² | |-------------------------|-----------------------|------------------|-----------------------| | South Carolina | 4.00 | | | | South Dakota3 | 4.006 | ~ = | Х ⁵
Х | | Tennessee ³ | 4.50 | | X | | Texas ³ | 4.00 | X | X | | Utah ³ | 4.00 | | X | | Vermont | 3.00 | v | | | Virginia ³ | 3.00 | X | X | | Washington ³ | 4.50 | ~~ ** | X | | West Virginia3 | 3.00 | | X | | Wisconsin ³ | 4.00 | X | X
X | | Wyoming ³ | 3.007 | | X | - 1. Food exemptions usually apply to "food for human consumption off the premises where sold." Restaurant meals are taxable in all states, although meals costing less than a specified amount are exempt in some states. - 2. The exemption is usually applicable to medicine sold on prescription or compounded by druggists, and often to medical and dental aids and devices. Some states exempt patent medicines and household remedies. - Local tax rates are additional. - 4. Limited to prescription medicine for persons 65 or older. - 5. Limited to persons 50 or older and totally and permanently disabled. - 6. Persons 65 or older and disabled persons are allowed a credit for sales-tax paid. For single individual taxpayers the credit ranges from \$88 if federal adjusted gross income is not over \$2,200 to \$0 if AGI exceeds \$3,700. For households with more than one individual, the credit ranges from \$176 if AGI is not over \$4,400 to \$0 if AGI exceeds \$5,900. - 7. Residents 65 or older or totally disabled are eligible for a \$100 sales and use tax refund reduced by the percentage that income exceeds \$4,000 per year. Married persons, at least one of whom is 65 or older or disabled, are allowed a refund equal to \$150 reduced by the percentage that their actual income exceeds \$6,000 per year. - 8. Food and medicine taxed at 3 percent after January 1, 1980. - Contingent on passage of constitutional admendment. SOURCE: State Tax Guide. Commerce Clearinghouse, Inc. taxes based on sales prices (insurance and public ucilities), as expected, continued to outperform those based on physical sales alone (alcoholic beverage and tobacco products) because of extensive price increases from 1977 to 1978. Both the ability and effort grew just less than 9 percent (less than personal income), and underutilization increased moderately. These taxes are basically income-inelastic because consumption is highly responsive to rather stable per capita use. The SREB group of states, as in past years, continued to overutilize all five sources; the alcoholic beverages, the public utility, and the "other" taxes were especially heavy. On the contrary, the North Central states underutilized all five sources substantially with the exception of the tobacco taxes. The Pacific region underutilized four sources substantially; the insurance taxes were slightly overutilized. In the other three geographic regions overall effort was reasonably close to ability. The greatest variation in utilization was in the public utility taxes and the "other" category of taxes. Public utility utilization varied from underutilization of \$419.3 million in the Pacific region to \$502.6 million overutilization in the SREB region. In the "other" category, the range was from underutilization of \$454.2 million in the North Central region to \$479.4 million overutilization in the SREB region. For the alcoholic beverages, tobacco, and insurance taxes, the nation-wide effort equalled ability because all 50 states and the District of Columbia employed the taxes in 1978. In the public utility sales taxes, only Massachusetts reported no revenue; thus, it recorded an unutilized amount equal to that of the nation. Four states reported no "other" selective sales taxes. This category is primarily admissions taxes often included in general sales taxes. Selective sales taxes are usually levied in addition to general sales taxes on the same sales. Almost one-fifth of the selective sales taxes are levied by local governments—over one-third in the case of the public utility taxes. While the regional patterns are evident, state patterns within the regions are just as varied. Tax bases (excepting the "other" category) are fairly standard. State variations are largely due to rate variations. States with high rates generally overutilize and those with low rates underutilize the computed abilities. This characteristic is most evident in the tobacco products taxes (mostly cigarette taxes). Table 2 data indicate substantial underutilization in Kentucky, North Carolina, and Virginia, where state rates range from two to three cents per package of twenty cigarettes. Virginia has an offsetting local tax that enhanced collections in 1978 by \$13.8 million. Five other states report some local collections. The most extensive is New York. On the other hand, Connecticut and Massachusetts (rate, 21c) and New York (rate, 15c and substantial local collections) substantially over utilize the source. A glance at Tables 2 and P indicates a high positive correlation between the cigarette tax rates and utilization. About one third of the states tax tobacco products other than cigarettes, but the yield is less than one-fifth of the total in those states. TABLE P # CIGARETTE TAX RATES (Cents per Package) | Region and State | April 1, 1978 | June 1, 1979 | Region and State | September 1, 1977 | April 1, 1978 | |------------------------|----------------|--------------|----------------------|-------------------------|----------------| | New England States | | | | | | | Connecticut | ,21.00 | 21.00 | Georgia | 12.00 | 12.00 | | Maine | 16.00 | 16.00 | Kentucky | 3.00 | 3.00 | | Massachusetts | 21.00 | 16.00 | Louisiana | 11.00 | 17.00 | | New Hampshire | 12.00 | 12.00 | Maryland | 10.00 | 10.00 | | Rhode Island | 18.00 | 18.00 | Mississippi | 11.00 | 11.00 | | Vermont | 12.00 | 12.00 | North Carolina | 2.00 | 2.00 | | Middle Atlantic States | • | | South Carolina | 7.00 | 7.00 | | Delaware | 14.00 | 14.00 | Tennessee | 13.00 | 13.00 | | New Jersey | 19.00` | 19.00 | Texas | 18.50 | 18.50 | | New York | 15.00 | 15.00 | Virginia | 2.50 | 2.50 | | Pennsylvania | 18,00 | 18.00 | West Virginia | 12.00 | 17.00 | | North Central States | | 20.00 | Mountain States | 12.00 | 17.00 | | Illinois | 12.00 | 12.00 | Arizona | 13.00 | 13.00 | | Indiana | 10.50 | 10.50 | Colorado | 10.00 | 10.00 | | Iowa | 13.00 | 13.00 | Idaho | 9.10 | 9.10 | | Kansas | 11.00 | 11.00 | Montana | 12.00 | 12.00 | | Michigan | 11.00 | 11.00 | Nevada | 10.00 | 10.00 | | Minnesota | 18.00 | 18.00 | New Mexico | 12.00 | 12.00 | | Missouri | 9.00 | 9.00 | Oklahoma | 13.00 | 18.00 | | Nebraska | 13.00 | 13.00 | Utah | 8.00 | 10.00 | | North Dakota | 11.00 | 12.00 |
Wyoming | 8.00 | 8.00 | | Ohio | 15. 0 0 | 15.00 | Pacific States | 8.00 | 0.00 | | South Dakota | 12.00 | 14.00 | Alaska | 8.00 | 9 00 | | Wisconsin | 16.00 | 16.00 | California | 10.00 | 8.00 | | SREB States | , | | Hawaii | 40 percent ^a | 10.00 a | | Alabama | 12.00 | 12.00 | Oregon | 9.00 | 40 percent | | Arkansas | 17.75 | , 17.75 | Washington | 16.00 | 9.00 | | Florida | 21.00 | 21.00 | District of Columbia | 13.00 | 16.00
13.00 | a. Forty percent of wholesale price. State Tax Guide, Commerce Clearinghouse, Inc. Alcoholic beverage tax rates and yields are also closely correlated, though the rate schedules for various kinds of beverages are difficult to evaluate. Overutilization of alcoholic beverage taxes is especially heavy in the SREB region. Area exceptions are Kentucky and Maryland, extensive producer states. Eight states (Alabama, Arkansas, Georgia, Illinois, Louisiana, Maryland, Tennessee, and West Virginia) reported small amounts of local collections. The overall rate of selective sales taxes in relation to personal income changed very little from 1977 to 1978. Rates for each of the five tax categories are reported in Table B. # State Death and Gift Taxes (Table 3) Three types of death taxes are employed in the 50 states and the District of Columbia. The first is a "pick-up" tax designed to utilize the federal tax credit and levying no additional tax on the estates. This form is used in five states (Alabama, Alaska, Arkansas, Florida, and Georgia) and is relatively unproductive. The second is an additional estate tax, and the third is an inheritance tax on the individual inheritances. Estate and inheritance taxes are levied by using complex rate schedules and classes of estates or inheritances and various amounts of exemptions and deductions. The complexities make individual taxes difficult to evaluate in regard to productivity. Two states (South Dakota and West Virginia) use only an inheritance tax. The West Virginia tax is reasonably productive. Two states (Oregon and Rhode Island) employ all three types. Two states (Mississippi and North Dakota) use an estate tax only, and seven (Arizona, New York, Ohio, Oklahoma, South Carolina, Utah, and Vermont) employ the estate tax in addition to the "pick-up" levy. At least 16 states levy a gift tax as well. No local governments are permitted to use either death or gift taxes. A total of 18 states and the District of Columbia overutilized this series of taxes in 1978. The taxes were used heavily in the Pacific region (especially California), the New England region (especially Massachusetts), and the Middle Atlantic region (especially Pennsylvania and New Jersey). Among the SREB states, only Tennessee overutilized the sources in 1978, and that because of an unusually and nonrecurring high collection in that year. Tennessee has taken steps by legislative action to reduce the productivity of its inheritance taxes. Nationwide collections averaged \$1.16 per \$1,000 of personal income in 1978, down from \$1.27 in 1977. This rate is not likely to increase in the near future, as several states have taken steps to reduce the tax by increasing exemptions to offset the effects of inflation on the value of estates. # Property Taxes (Table 4) Property taxes accounted for 34.0 percent of state-local tax collections in 1978 (Table 13). While they are still the dominant source, emphasis continued to decline--down from 35.2 percent in 1977 and from 39.2 percent in 1971. Collections increased by 6.2 percent from 1977 to 1978, significantly less than the prior year increase of 9.7 percent and significantly less than the growth of personal income. Consequency, the tax rate per \$1,000 of personal income declined from \$43.29 in 1977 to \$41.29 in 1978. The tax is basically local (\$64.1 billion out of \$66.4 billion, or 96.5 percent in 1978). Several states report collections, but the amounts are minor with a few exceptions. Thirteen states report collections in excess of \$50.0 million, the high being in California (\$536 million, 4.7 percent of total collections) and Washington (\$349 million, 32.3 percent of total collection). The significance (effective effort) is somewhat less than indicated by the data in Table 4 because many states have property tax relief programs in which a sizeable portion of the collections are returned to the taxpayer through direct credit or rebate programs. These refunds are financed primarily by state nonproperty taxes. They are especially extensive for homestead tax relief in California, Illinois, Indiana, Michigan, Minnesota, New Mexico, Oregon, and Wisconsin, and to a lesser extent in about twenty other states. Some form of relief, usually state-financed, is available in every state. The relative decline in property tax emphasis is hastened also by the extensive exemptions of personal property taxes and industrial tax abatements in several states. The SREB area continues to be the major area for underutilization—only 67 percent of ability is utilized (Table 16), and every state is responsible. Underutilization is especially heavy in Alabama (28.2 percent). Only three of fourteen states use over three-fourths of their computed ability. The East and West Coast states continue to be the major overusers. All the New England states, two of four Middle Atlantic states, and three of five Pacific region states are significant overutilizers. Collection data are as indicated in Table 4; however, the effective effort or burden is somewhat less in several states, due to the direct relief programs. Productivity is limited almost uniformly by weak administration. Whether it is much worse in one section than in another is a matter of conjecture. Uniformly weak administration would affect productivity, but not relative comparisons. # The Individual Income Taxes (Table 5) Individual income taxes accounted for 17.0 percent of the state-local tax collections in 1978, up from 16.5 percent in 1977. After the rapid growth in 1977 (19.2 percent), growth slowed in 1978 to 13.4 percent, but was still in excess of personal income growth. The tax is generally elastic to income growth, but the elasticity was somewhat muted by new limitations that tend to reduce both productivity and elasticity (higher exemptions and deductions and indexing). Nationwide productivity is limited because six states still do not use the tax, and three use it only sparingly. Growth was evident from 1977 to 1978 in every user state and region. Nationally, 82.3 percent of the computed ability was utilized in is also influenced by the distribution of taxable income. Table 15 data provide some insight into income distribution. States and regions with a high proportion of taxpayers in low income classes where marginal rates are low have.? ability to collect taxes than do those with a high proportion of the taxpayers in middle to high income classes. By this measure the income in the Middle Atlantic region should be more productive of taxes than the other five regions; that in the Mountain and SREB states, the least productive. The tax yield was \$24.99 per \$1,000 of personal income in 1978, up from \$24.50 in 1977. #### Corporation Income Taxes (Table 5) Corporation income taxes demonstrated a fair measure of income elasticity in 1978. Only a small number of legislative actions were taken to change productivity—these mostly in the nature of limiting revenue as the realization grows that steps need to be taken to maintain profits as a means of improving the rate of capital accumulation. Corporation income tax collections increased by 17.1 percent from 1977 to 1978. Underutilization increased by 19.2 percent. Growth in revenues was not especially uniform in the six geographic regions. As in past years, economic (corporation) activity in the South and West continued to expand at rates in excess of those in the Midwest and East. As with the individual taxes, the major portion of the underutilization in 1978 was in the SREB region, most notably in Texas, where the tax is not levied. The North Central and Mountain regions underutilized the tax to a lesser extent than the SREB regions, and the remaining regions overutilized it. A total of 13 states and the District of Columbia overutilized the source—only one (Louisiana) in the SREB region. Major over—utilizing states were Massachusetts (New England region), New York and Pennsylvania (Middle Atlantic region), Michigan (North Central region), and California (Pacific region). Nevada, Washington, and Wyoming, in addition to Texas, do not employ the tax. This strongly influences regional performance. Comparison of tax productivity remains difficult because of the complexity of credit, deduction, and exemption policies and state apportionment of the income of multistate corporations. These factors, however, are rapidly becoming more uniform along. lines developed by the multistate tax compact plan and by the adoption of depreciation and depletion guidelines developed by the federal internal revenue service. As uniformity becomes a fact, tax rates become more important as a determinant of productivity. Tax rates (generally flat rates are used) range from 12 percent in Minnesota and ten percent in Connecticut and New York to 2.35 percent in Michigan, and four percent in Illinois. Regional rates generally correlate positively with utilization rates. Rates ranging from five to six percent are almost universal in the SREB states. (Maryland has a rate of seven percent). Both the East and West Coast states often have higher rates than the Midwestern and Southern states. The tax rate per \$1,000 of personal income increased from \$6.95 in 1977 to \$7.31 in 1978. 1978. Utilization was heaviest regionally in the Middle Atlantic region (122 percent), with Delaware and New York being especially heavy users. Other heavy users were Massachusetts in the New England region; Minnesota and Wisconsin in the North Central region; Alaska, Oregon, and Washington
in the Pacific region; and Maryland in the SREB region. Regional productivity is influenced by the states not using the tax or using it sparingly. For example, Florida and Texas in the SREB region do not use the tax, and Tennessee uses it lightly (selected dividend and interest income make up the tax base). While 27.4 percent of the computed ability is in the region, only 17 percent of collections are there. The bulk of the unutilized taxes are in this region, centered in these three states. Two states in the mountain region (Nevada and Wyoming); one in the Pacific region (Washington); and one in the North Central region (South Dakota) do not use the tax. Connecticut and New Hampshire limit the tax base to capital gains and income earned out of state, respectively. Ten states reported local income tax collections (including business net income taxes) in 1978. Sizeable amounts were reported in Kentucky, Maryland, Michigan, New York, Ohio, and Pennsylvania. Local collections were 12.3 percent of total collections. In Maryland, the local taxes were about half of the total, and in New York, well over one-third. Approximately 4,000 local jurisdictions in the nation employ local income taxes. Productivity is influenced by the rate schedules and the extensiveness of personal deductions, exemptions, and credits. It · State Alcoholic Beverage License Taxes (Table 6) State licenses, are placed on retailers, handlers, and producers of alcoholic beverages in every state except Hawaii. Local governments also collect license tees, but data on their collections are not available. They are reported in "other and unallocable" tax collections in Table 11. This source of state tax revenue is becoming increasingly insignificant. Collections decreased from \$178 million in 1977 to \$173 million in 1978. States collected only 11 cents per \$1,000 of personal income in 1978, down from 12 cents in 1977. Liquor license taxes accounted for less than 0.1 percent of total state-local taxes in 1978. Collections are equally insignificant in every region and state. Motor Mehicle-Related Taxes (Tables 7 and 8) Together they account for about 7.4 percent of state-local tax collections. They exhibit rather slow growth (elasticity)--first, because ownership and use of vehicles are primarily related to population level and growth, and second, because the tax base is not generally affected by inflation in prices. While the relation of ownership and use has been somewhat stable, showing only a slight upward trend in relation to population, this trend may be reversed as the supply of fuels stabilizes or decreases and prices increase. Productivity from these sources is almost certain to stabilize or decline in the next few years. Motor fuels taxes are collected by local governments in eight states and the District of Columbia and license taxes by local governments in 28 states and the District of Columbia. Local collections accounted for 3.0 percent of collections in 1978. # Motor Vehicle License Taxes (Table 7) License taxes increased by 4.5 percent from 1977 to 1978, accounting for \$33.43 per registered vehicle in 1978. The number of vehicles increased by 4.7 percent. Overutilization is most evident in the Middle Atlantic region, where every state does so, and the North Central region, where eight of twelve states overutilize the source. Four of five Pacific area states overutilize license taxes, but their overutilization is more than offset by underutilization in California. Other major 'low users are Alabama, Georgia, Massachusetts, Louisiana, Kentucky, Mississippi, and South Carolina, six of which are SREB states. Three other SREB states failed by small amounts to utilize their ability in 1978, while five overutilized ability, two (Florida and Virginia) by substantial amounts. Heavy use is indicated in Illinois, Iowa, Minnesota, New Jersey, New York, Alabama, and Oregon, in addition to Florida. While the tax is computed according to vehicle horsepower, weight, a flat fee, or some other factor, the fact remains that the average tax per auto is significantly higher in this last group of states than in the first. # Motor Vehicle Fuels (Table 8) As with the license taxes, fuels taxes are relatively slow-growing because they are generally volume rather than value taxes. Only two states (New Mexico and Washington) have converted to limited volume taxes. Others will likely introduce value concepts into their taxes or increase gallonage rates as the growth in collections continues to lag behind inflation in highway costs. The 200 percent rise in fuels prices in the last decade has done nothing to increase revenues. In fact, there is a tendency to reduce revenues as higher prices reduce effective demand. Another possible limiting factor in fuels tax growth is the threatened short supply of fuels. If volume taxes persist, taxes will be limited to growth in supply. Collections increased by 4.7 percent from 1977 to 1978. The average rate per gallon was eight cents, and per registered vehicle, \$66.77, both only marginally greater than in 1977. Productivity in the states is highly dependent on tax rates because the basis is substantially uniform in the states. Rates on gasoline vary from five cents per gallon in Texas (where the source is highly underutilized) to 12 cents in Washington (where the source is highly overutilized) and 11 cents in Connecticut, Michigan, New Hampshire, and Pennsylvania (also significant overutilizers). Production is also influenced by the degree of use of and taxation of gasahol and other synthetic fuels. Iowa currently limits the tax on gasahol—other states generally tax it at the same rate as other fuels. As noted above, a few local jurisdictions in eight state levy fuels taxes. These taxes, including District of Columbia taxes, accounted for one percent of collections in 1978. Thus, fuel taxes are not a viable source of local revenue. State tax rates are listed in Table Q. In a few states diesel fuels (for commercial vehicles, primarily) are taxed at higher rates than gasoline. # Severance Taxes (Table 9) Severance taxes can be used effectively only by states in which significant amounts of natural resources are located. For this reason, the common denominator used to estimate ability is the value of products severed from the states' land and waters. Severance taxes can be either volume taxes (per ton, barrel, or other volume or weight measures) or value taxes (dollars per ton, per barrel, etc.). As expected, value taxes are more elastic than volume taxes in times of rapid price increases, and this affects growth in productivity. Some states use a dual basis in which the higher of two taxes is paid, one based on volume and one on value. For example, Kentucky's coal severance tax is a minimum per-ton tax of 50 cents or 4.5 percent of gross value. Coal, oil, and natural gas make up the largest part of severance products taxed. Louisiana, Texas, and Oklahoma heavily exploit their oil and gas production. Kentucky has substantial coal severance taxes, while other coalproducing states such as Illinois, Ohio, Pennsylvania, and West Virginia do not. However, West Virginia offsets this with a gross receipts tax report, as shown in Table 1. Minnesota exploits its iron producing industry substantially. # GASOLINE TAX RATES (Cents Per Gallon) | Region and State | September 1, 1978 | January 1, 1980 | Region and State | September 1, 1978 | January 1, 1980 | |------------------------|-------------------|-----------------|----------------------|-----------------------------|--------------------| | New England States | , | | | | | | Connecticut | 11.00 | 11.00 | Contain | 7.50 ^b | b | | Maine | 9.00 | 9.00 | Georgia | | 7.50 ^b | | Massachusetts | 8.50 | 8.50 | Kentucky | 9.00 | 9.00 | | New Hampshare | 10.00 | 11.00 | Louisiana | 8.00 | 8.00 | | Rhode Island | 10.00 | 10.00 | Haryland | 9,00 | 9.00 | | Vermont | 9.00 | | Mississippi | 9.00 | 9.00 | | Middle Atlantic States | 7.00 | 9.00 | North Carolina | 9.00 | 9.00 | | Delaware | 9.00 | 0.00 | South Carolina | 9.00 | 10.00 | | New Jersey | 8.00 | 9.00 | Tennessee | 7,00 | 7 - 00 | | New York | | 8.00 | Texas | 5.00 | 5.00 | | Pennsylvania | 8.00 | 8.00 | Virginia | 9.00 | 9.00 | | North Central States | 9.00 | 11.00 | West Virginia | 10.50 | 10.50 | | Illinois | > > > | | Mountain States | | | | Indiana | 7.50 | 7.50 | Arizona | 8,00 | 8.00 | | lowa | 8.00 | 8.00 | Colorado | 7.00 | 7.00 | | Kansas | 8.90 | 10.00 | Idaho | 9.50 | 9.50 | | | 8.00 | 8.00 | Montana | 8.00 | 9.00 | | Michigan | 11.00 | 11.00 | Nevada | 6.00 | 6.00 | | Minnesota | 9.00 | 9.00 | New Mexico | 7,00 | 7.00° | | Missouri | 7.00 | 7.00 | Oklahoma | 6.58 | 6.58 | | Nebraska | 9.50 | 10.50 | Utah | 9.00 | 9.00 | | North Dakota | 8.00 | 8.00 | Wyoming | 8.00 | 8.00 | | Ohio | 7,00 | 7.00 | Pacific States | 0.00 | Q.UU | | South Dakota | 8.00 | 9.00 | Alaska | 8.00 | 8.00 | | Wisconsin | 7,00 | 7.00 | California | 7.00 | 7.00 ^a | | SREB States | | | Hawaii | 11.50 to 13.50 ^a | | | Alabama | 7.00 | 7.00 | Oregon | | 11.50 to 13.50 | | Arkansas | 8.50 | 9,50 | Washington | $\frac{7.00}{11.00}$ d | 7.00 _d | | Florida | 8.00 | 8.00 | District of Columbia | 11.00 | 11.00 ^d | | | | 0.00 | preciet or columbia | 10.00 | 10.00 | a. Varies by county. d. Rate varies from 95 to 125 per gallon based on the weighted retail price of all gasoline sold in the state. SOURCE: State Tax Guide, Commerce Clearinghouse, Inc. b. An additional tax is levied at 3 percent of the retail price. c. Rate varies based on the wholesale price but cannot vary by more than 1¢ per gallon in any one year. Almost 60 percent of the extractive values are located in the SREB region where close to 70 percent of the tax is collected. Severance taxation is insignificant in the East Coast regions because of the lack of extractive industries (lack of taxable natural resources). Fisheries, though taxable, are not heavily exploited by taxation. Several states
have sufficient potential and have failed to utilize it-Pennsylvania, Illinois, Kansas, Michigan, Missouri, Ohio, Alabama, Arizona, Colorado, Utah, Virginia, and California are among the least efficient users. Texas, Oklahoma, and Alaska are among the heavy users. Underutilization increased by 9.7 percent from 1977 to 1978, to \$532 million, while collections increased by 15.0 percent. Several states have recently taken legislative action to increase productivity. These are detailed in an earlier section. Taxes accounted for \$47.02 on each \$1,000 of value of severed products in 1978, up from \$46.62 in 1977. #### Transfer Taxes (Table 10) estate and nontangible documents, such as mortgages, other debt instruments, stocks, and bonds. Productivity is influenced by the coverage. In some states taxer are limited to real estate transfers; in others, the most productive element is stock and bond transfers. Collections are made by at least 32 states and the District of Columbia. In some of these and in some states not employing a state tax, local jurisdictions collect a tax. Local data are not available. Local collections are included in "other and unallocable" taxes in Table 11. New York is especially fortunate in tax ability because of its extensive stock and bond markets. About two-fifths of the state taxes are collected in that state. State transfer taxes increased by 18.6 percent from 1977 to 1978. This is generally a value tax and responsive to increases in real estate and stock market prices. Underutilization increased by 52.7 percent primarily because in the high rate of inflation from 1977 to 1978. # Miscelianeous, other, and unallocable taxes, total taxes (Table 11) Total taxes as reported in Tables 1 through 11 are reported in final column of Table 11. In addition to the allocable taxes in Tables 1 through 10, the first two columns of Table 11 report two minor sources of taxes that are not conducive to the computation of ability measures. Parimutuel taxes are largely limited to a few states in which dog and horse racing tradition is long in history. It is not likely that other states can develop the industry in the near future. Over one-third of the revenue is found in the East Coast states. Most of the remainder is in Illinois, Michigan, Ohio (North Central region), Arkansas, Florida, Kentucky, Louisiana, and Maryland (SREB region), and California (Pacific region). All these states have a long tradition of horse racing and, more recently, of dog racing. Other license taxes (Column 2 of Table 11) consist of several minor taxes. Other and unallocable taxes (Column 3) are not distinguishable as fitting into the major categories, but are necessary to report in order to compute total tax collections. # State and Local Nontax General Revenue (Table 19) Tax effort is often influenced by the degree of use of nontax revenues, such as charges and fees for public services and other. recurring nontax income, that are not classified as taxes. As with taxes, these sources are used to different degrees by the states. Some states overutilize or underutilize both tax and nontax sources. Others overutilize one and underutilize the other as an offset. Table 19 is designed to show these tendencies and to indicate net unutilized ability from both categories of revenues. New York, Minnesota, Wisconsin, and Alaska are examples of major overuse of both categories. Connecticut, New Jersey, Pennsylvania, Illinois, Ohio, and Virginia are examples of major underutilization of both categories. Massachusetts, Nebraska, Alabama, Florida, Georgia, and Texas are prime examples of states overutilizing one category and underutilizing the other. The SREB states and North Central region especially overutilize nontax sources as an offset to low tax effort. # NOTES AND SOURCES FOR TABLES #### TABLE 1 Twenty-six states reporting local tax collections are designated in Table O. Alaska has only local taxes. The District of Columbia's taxes are reported as local taxes. Estimates and Projections, Series P-25, No. 790, December 1978, Table I; Income: U.S. Department of Commerce, Survey of Current Business, July 1978, p. 72, and July 1979, p.72; Collection data: U.S. Department of Commerce, State Government Finances in 1978, Table 7; U.S. Department of Commerce, Governmental Finances in 1977-78, Table 5; and unpublished data on local taxes provided by U.S. Department of Commerce, Governments Division and the Government of the District of Columbia, Department of Finance and Revenue. #### TABLE 2 Contributions from state-owned liquor stores included in taxes for 17 states are included in Alcoholic beverage selective sales taxes. The states are Alabama, Idaho, Iowa, Maine, Michigan, Mississippi, Montana, New Hampshire, Ohio, Oregon, Pennsylvania, Utah, Vermont, Virginia, Washington, West Virginia, and Wyoming. Net profits of municipally owned stores in Minnesota, North Carolina, and South Dakota are not included. Net profits from municipally owned electric, gas, and water utilities are included in public utility selective sales taxes. Source: See citation for Table 1 and State Government Finances, 1978, Tables 16 and 20. #### TABLE 3 Source: See citations for Table 1. #### TABLE 4 Source: See citations for Table 1. #### TABLE 5 Local business net income taxes are included in the individual income tax columns. In computing the average rate, states not using a broad-based tax (Connecticut, New Hampshire, and Tennessee) as well as states not using the tax were excluded. In addition to state taxes, ten states and the District of Columbia reported local collections in 1978. The states are Alabama, Delaware, Indiana, Kentucky, Maryland, Michigan, Missouri, New York, Ohio, and Pennsylvania. Source: See citations for Table 1. #### TABLE 6 Source: See citations for Table 1. #### TABLE 7 Local motor vehicle license tax collections were reported in 28 states and the District of Columbia. Significant amounts were reported in Kentucky, Maryland, Massachusetts, New York, Ohio, and Pennsylvania. Source: See citations for Table 1; and The World Almanac and Book of Facts, 1979, p. 140. #### TABLE 8 Local tax collections were reported in Alabama. Arkansas, Hawaii, Illinois, Mississippi, Nevada, New York, and Oregon in addition to the District of Columbia. Source: See citations for Tables 1 and 7. #### TABLE 9 Source: See citations for Table 1; "J.S. Department of the Interior, Minerals Yearbook, 1978, Volume 1, Table 4; U.S. Department of Commerce, Current Fisheries Statistics, Fisheries of the United States, 1977, p.18; and U.S. Bureau of the Census, Census of Agriculture, Volume II, General Report, Chapter VII, Table 3. #### TABLE 10 New York and Texas were excluded in the computation of the average rate. Local realty transfer tax in city of Wilmington, Delaware, is levied at a rate of 1 percent. A local tax in New York transfers of real property is levied where consideration is over \$25,000. Local taxes are authorized in Pennsylvania. Over 1,000 school districts and 850 other units impose this tax. Tax in Indiana is restricted to corporations subject to gross income tax. A local tax is authorized in Ohio, South Carolina, West Virginia, and California. City of Baltimore, Maryland, and specified counties are authorized to levy this tax. Virginia counties and cities may levy a tax of one-third the state tax. 134 In Washington, a county tax is authorized and employed in all 39 counties on real estate at a 1 percent rate. Source: See citations for Table 1. #### TABLE 11 Source: See citations for Tables 1-10. #### TABLE 12 Source: Tables 1-10. #### TABLE 13 Source: Tables 1-11. # TABLE 14 Source: See citations for Table 1; and Henry J. Frank, "Measuring State Tax Burdens," <u>National Tax Journal</u>, Volume XXI, June 1959, p. 183. #### TABLE 15 Source: U.S. Department of the Treasury, Internal Revenue Service, Statistics of Income, 1976, Individual Income Tax Returns, Publication 79 (4-79), Table 5-5. # **TABLES 16-19** Source: See citations for Tables 1, 7, and 9. #### APPENDIX The statistical technique used in the various SREB tax performance reports has consisted of four simple steps as follows: - Average rates, by type of tax, were computed for all states levying each particular type of tax. - (2) The average rates were multiplied by the appropriate proxy bases in each state. The product represents tax ability. - (3) Ability and effort for each tax category were aggregated. The total represents state-local tax ability and effort, respectively. - (4) Effort was subtracted from ability for each tax and for total taxes. The difference represents the performance level--over- or underutilization in dollar amounts. The basic effort data were tax collections compiled by the government's Division of the U.S. Bureau of the Census. A proxy base was selected for each of 15 major taxes and a set of average rates was computed. The rates were weighted averages—aggregate collections divided by the aggregate proxy base for all states using each tax. If a particular state did not use a tax, it was omitted in computing the average rate. A state's tax ability was computed for each of the 15 major taxes by multiplying the proxy base by the average rate. To compute total state—local tax ability, the 15 separate abilities were aggregated along with collections from other minor and unallocable tax amounts. Finally, ability (for each tax and for total taxes) by state was compared with actual collections to measure tax performance. If a state rate for a particular tax exceeded the average rate, that state was considered to be overutilizing its ability. If its rate were below average, ability was considered underutilized. The most common and appropriate proxy tax base used in the SREB study was fiscal year personal income as reported by the U.S. Bureau of the Census. Average tax rates were expressed in dollars per \$1,000 of personal income and this rate applied in all states. Alternative
proxy bases were used in some cases for which a more reliable measure was available. For severance taxes a more appropriate base was the value of national resources severed from the land and waters of the state. The number of motor vehicles registered and the taxed consumption of motor fuels were considered more appropriate for estimating ability to collect motor vehicle license taxes and fuel taxes, respectively. On the other hand, the volume of taxed tobacco products and alcoholic beverages was not considered an appropriate proxy base because of the widespread bootlegging of the products. For example, tobacco tax ability would appear relatively low in Tennessee (tax on cigarettes, 13¢ per package), and high in Kentucky (tax on cigarettes, 3¢ per package) and North Carolina (2¢ per package) because of extensive purchases of cigarettes by Tennessee residents in these two border states. By the same token, bootlegging reduces the collections in Tennessee relative to Kentucky and North Carolina. Finally, personal income may not be the ideal proxy base for corporation—property and income taxes, because up to half of the taxes may be exported—to nonresidents. However, other potential proxies—such as corporation—wages; employment, sales, and property values; or nonfarm income—are equally disadvantageous because they cannot be reliably allocated to the states, or they are not closely related to taxable corporation property or income. # LIST OF TAPLES | | Page | |---|--| | A | Over- and Underutilization of Taxes, by Ragion, 1978 5 | | В | Average Tax Rates 6 | | С | Utilization of State and Local Tax Ability, SREb states (Displayed alphabetically), 1978 | | D | State and Local Tax Collections, Selected Years, 1967-1978, by Major Tax Source and Total | | E | State and Local Tax Ability, Selected Years, 1967-1978, by Major Tax Source and Total | | F | Tax Effort and Net Unutilized Ability, by Region, 1977 and 1978, with Percentage Change | | С | State and Local General Sales Taxes, Collections and Unuti-
lized Abilities by Region, 1977 and 1978, with Percentage
Change | | H | State and Local Selective Sales Taxes, Collections and Unutilized Ability by Region, 1977 and 1978, with Percentage Change | | I | State and Local Property Taxes, Collections and Unutilized Ability by Region, 1977 and 1978, with Percentage Change | | j | State and Local Individual Income Taxes, Collections and Unutilized Ability by Region, 1977 and 1978, with Percentage Change | | • | State and Local Corporation Income Taxes, Collections and Unutilized Ability by Region, 1977 and 1978, with Percentage Change | | | Total State and Local Tax Collections, Current and Constant (1972) Dollars, Selected Years, 1970-1978 107 | # LIST OF TABLES (Continued) | | | Page | |---|--|------| | M | State and Local Tax Ability, Current and Constan. (1972) Dollars, Selected Years, 1970-1978 | 108 | | N | State and Local Unutilized Ability Tax Collections,
Current and Constant (1972) Dollars, Selected Years,
1970-1978 | 109 | | O | State General Sales Tax Rates as of January 1, 1978 and Exemptions of Food and Medicines as of July 1, 1979 | 112 | | P | Cigarette Tax Rates | 116 | | Q | Gasoline Tax Rates | 128 | | 1 | Population, Personal Income and State and Local General Sales and Gross Receipts Tax Revenue, for States, Regions and the United States, 1978 | 48 | | 2 | State and Local Selective Sales and Gross Receipts Tax Revenue, for States, Regions, and the United States, 1978 . | 50 | | 3 | State Death and Gift Tax Revenue, for States, Regions and the United States, 1978 | 54 | | 4 | State and Local General Property Tax Revenue, for States, Regions and the United States, 1978 | 56 | | 5 | State and Local Individual and Corporate Income Tax
Revenue, for States, Regions and the United States, 1978. | 58 | | 6 | State Alcoholic Beverage License Tax Revenue, for States, Regions and the United States, 1978 | 60 | | 7 | Number of Motor Vehicles Registered and State and Local
Motor Vehicle License Tax Revenue, for States, Regions and
the United States, 1978 | 62 | | 8 | Motor Fuel Consumption and State and Local Motor Fuel Tax
Revenue, for States, Regions and the United States, 1978. | 64 | | 9 | Value of Products Severed and Severance Tax Revenue, for States, Regions and the United States, 1978 | 66 | | ŋ | State Transfer Taxes, for States, Regions and the United | 68 | # LIST OF TABLES (Continued) | | | Page | |----|---|------------| | 11 | Other Tax Revenue and Total State and Local Tax Revenue, for States, Regions and the United States, 1978 | 70 | | 12 | Summary Table: Utilization of Tax Ability for States, Regions, and the United States, 1978 | 72 | | 13 | State and Local Tax Collections by Source as Percentages of Total Collections, for States, Regions and the United State 1978 | q . | | 14 | Total Tax Revenues as a Percent of Personal Income as a Percent of General Revenues; Federal Aids as a Percent of General Revenues; and State Rank Burden Index, for States, Regions, and the United States, 1978 | 78 | | 15 | Federal Income Tax Returns, Percentages of Total Number, By Adjusted Gross Income Glass, for States, Regions, and the United States, 1975 | 80 | | 16 | State and Local Tax Ability and Ability Utilization, and Extent of Utilization, All Taxes and Major Taxes, for States Regions, and the United States, 1978 | 82 | | 17 | Total Tax Revenue, by Level of Government, State Taxes as a Percent of Total State and Local Taxes for States, Regions and the United States, 1978 | 86 | | 18 | State and Local Tax Effort and Ability, Per Capita and Per \$1,000 of Personal Income, for States, Regions, and the United States, 1978 | 88 | | 19 | State and Local Nontax General Revenue, Effort and Ability, Net Utilized Tax Ability, and Total Net Tax and Nontax Unutilized Ability, for States, Regions, and the United States, 1978 | gn. | # LIST OF MAPS AND CHARTS | | | | Page | |-------|---|---|------| | Мар | 1 | State and Local Per Capita Tax Effort in Fiscal 1978 | 18 | | | 2 | State and Local Taxes Per \$1,000 of Personal Income in Fiscal 1978 | 19 | | | 3 | State and Local Per Capita Tax Ability in Fiscal | 20 | | | 4 | State and Local Ability Per \$1,000 of Personal Income in Fiscal 1978 | 21 | | | 5 | State and Local Net Over- and Underutilization in Fiscal 1978 | 22 | | Chart | A | State and Local Taxes by Source, All States and the District of Columbia, 1978 | 3 | | | В | State and Local Taxes by Source, SREB Region, 1978 | 3 | | | С | Comparison of State and Local Tax Utilization by Region and by State, Fiscal 1978 | 23 |